

 [image:]

 The Project Gutenberg eBook of The Life of Nelson, Volume 1

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Life of Nelson, Volume 1

Author: A. T. Mahan

Release date: October 21, 2005 [eBook #16914]

 Most recently updated: December 12, 2020

Language: English

Credits: Produced by Steven Gibbs and the Online Distributed

 Proofreading Team at https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK THE LIFE OF NELSON, VOLUME 1 ***

THE LIFE OF NELSON

THE EMBODIMENT OF THE SEA POWER OF GREAT BRITAIN

BY

CAPTAIN A. T. MAHAN, D.C.L., LL.D.

UNITED STATES NAVY

AUTHOR OF

 "THE INFLUENCE OF SEA POWER UPON HISTORY, 1660-1783,"

 "THE INFLUENCE OF SEA POWER UPON THE FRENCH REVOLUTION AND
 EMPIRE,"

 AND OF A "LIFE OF ADMIRAL FARRAGUT"

IN TWO VOLUMES

 VOL. I.

LONDON

 SAMPSON LOW, MARSTON, & COMPANY,

LIMITED

 1897

 Captain Nelson, in 1781, aged Twenty-two Captain Nelson, in 1781, aged Twenty-two

PREFACE.

The Life of Nelson has been written so often, that an
 explanation—almost an apology—seems due for any
 renewal of the attempt; but, not to mention the attractiveness of
 the theme in itself, it is essential to the completeness and
 rounding off of the author's discussion of the Influence of Sea
 Power, that he present a study, from his own point of view, of
 the one man who in himself summed up and embodied the greatness
 of the possibilities which Sea Power comprehends,—the man
 for whom genius and opportunity worked together, to make him the
 personification of the Navy of Great Britain, the dominant factor
 in the periods hitherto treated. In the century and a half
 embraced in those periods, the tide of influence and of power has
 swelled higher and higher, floating upward before the eyes of
 mankind many a distinguished name; but it is not until their
 close that one arises in whom all the promises of the past find
 their finished realization, their perfect fulfilment.
 Thenceforward the name of Nelson is enrolled among those few
 presented to us by History, the simple mention of which suggests,
 not merely a personality or a career, but a great force or a
 great era concrete in a single man, who is its standard-bearer
 before the nations.

Yet, in this process of exaltation, the man himself, even when
 so very human and so very near our own time as Nelson is, suffers
 from an association which merges his individuality in the
 splendor of his surroundings; and it is perhaps pardonable to
 hope that the subject is not so far exhausted but that a new
 worker, gleaning after the reapers, may contribute something
 further towards disengaging the figure of the hero from the glory
 that cloaks it. The aim of the present writer, while not
 neglecting other sources of knowledge, has been to make Nelson
 describe himself, — tell the story of his own inner life as
 well as of his external actions. To realize this object, it has
 not seemed the best way to insert numerous letters, because, in
 the career of a man of action, each one commonly deals with a
 variety of subjects, which bear to one another little relation,
 except that, at the moment of writing, they all formed part of
 the multifold life the writer was then leading. It is true, life
 in general is passed in that way; but it is not by such
 distraction of interest among minute details that a particular
 life is best understood. Few letters, therefore, have been
 inserted entire; and those which have, have been chosen because
 of their unity of subject, and of their value as
 characteristic.

The author's method has been to make a careful study of
 Nelson's voluminous correspondence, analyzing it, in
 order to detect the leading features of temperament, traits of
 thought, and motives of action; and thence to conceive within
 himself, by gradual familiarity even more than by formal effort,
 the character therein revealed. The impression thus produced he
 has sought to convey to others, partly in the form of ordinary
 narrative,—daily living with his hero,—and partly by
 such grouping of incidents and utterances, not always, nor even
 nearly, simultaneous, as shall serve by their joint evidence to
 emphasize particular traits, or particular opinions, more
 forcibly than when such testimonies are scattered far apart; as
 they would be, if recounted in a strict order of time.

A like method of treatment has been pursued in regard to that
 purely external part of Nelson's career in which are embraced his
 military actions, as well as his public and private life. The
 same aim is kept in view of showing clearly, not only what he
 did, but the principles which dominated his military thought, and
 guided his military actions, throughout his life; or, it may be,
 such changes as must inevitably occur in the development of a man
 who truly lives. This cannot be done satisfactorily without
 concentrating the evidence from time to time; and it is therefore
 a duty a writer owes to his readers, if they wish such
 acquaintance with his subject as he thinks he has succeeded in
 acquiring for himself.

The author has received individual assistance from several
 persons. To a general expression of thanks he wishes to add his special acknowledgments to
 the present Earl Nelson, through whose aid he has obtained
 information of interest which otherwise probably would have
 escaped him; and to Lords Radstock and De Saumarez, both of whom
 have been good enough to place in his hands letters contemporary
 with Nelson, and touching incidentally matters that throw light
 on his career. Material of the same kind has also been furnished
 him by Professor John Knox Laughton, whose knowledge of Nelson
 and of the Navy of that period is second to none; it is not the
 least of the writer's advantages that he has had before him, to
 check possible errors in either fact or conclusions, the
 admirable, though brief, Life of Nelson published by Mr. Laughton
 two years since.

Illustrative anecdotes have also been supplied by Admiral Sir
 William R. Mends, G.C.B., who has shown his continued interest in
 the work by the trouble he has taken for it; by Mr. Stuart J.
 Reid, of Blackwell Cliff, East Grinstead; and by Mr. Edgar Goble,
 of Fareham, Hants. Mr. B.F. Stevens, of 4 Trafalgar Square, has
 also kindly exerted himself on several occasions to obtain needed
 information. To Mrs. F.H.B. Eccles, of Sherwell House, Plymouth,
 granddaughter of Josiah Nisbet, Nelson's stepson, the author is
 indebted for reminiscences of Lady Nelson, and for her portrait
 here published; and his thanks are also due to Lieutenant-Colonel
 W. Clement D. Esdaile, of Burley Manor, Ringwood, Hants, through
 whom he was brought into
 communication with Mrs. Eccles, and who has in other ways helped
 him.

Throughout the writing of the book constant assistance has
 been received from Mr. Robert B. Marston, to whom cordial
 acknowledgment is made for the untiring pains taken in
 prosecuting necessary inquiries, which could not have been done
 without great delay by one not living in England. Suggestions
 valuable to the completeness of the work have been given also by
 Mr. Marston.

For the portrait of Mrs. Philip Ward, the "Horatia" whom
 Nelson called generally his adopted daughter, but at times spoke
 of as his daughter simply, and whom, on the last morning of his
 life, he commended to the care of his Country, the author has to
 thank Mr. and Mrs. Nelson Ward, of 15 Lancaster Road, Belsize
 Park, London. Mr. Nelson Ward is her son.

To the more usual sources of information already in print, it
 is not necessary to refer in detail; but it is right to mention
 especially the collection of Hamilton and Nelson letters,
 published by Mr. Alfred Morrison, a copy of which by his polite
 attention was sent the writer, and upon which must necessarily be
 based such account of Nelson's relations with Lady Hamilton as,
 unfortunately, cannot be omitted wholly from a life so profoundly
 affected by them.

A.T. MAHAN.

MARCH, 1897.

CONTENTS OF
 VOL. I.

	LIST OF ILLUSTRATIONS.

	

	MAPS AND BATTLE PLANS.

	

	CHAPTER I.

	

	THE FIRST TWENTY-FIVE YEARS.

	

	Distinction of Nelson's career
	1

	His extensive and varied correspondence
	3

	Parentage and birth
	4

	Delicacy of constitution
	5

	First entry in the Navy
	5

	Anecdotes of childhood
	7

	Cared for by his uncle, Captain Maurice Suckling
	9

	Serves in a West India merchantman
	10

	Expedition to the Arctic Sea
	12

	Cruise to the East Indies
	14

	Acting lieutenant in the Channel Fleet
	15

	Promoted lieutenant in the "Lowestoffe"
	16

	Goes to the West Indies
	17

	Incidents of service
	18

	Transferred to the flagship "Bristol"
	20

	Promoted to Commander and to Post-Captain
	21

	Personal appearance, 1780
	22

	Youth when promoted
	23

	Scanty opportunities for war service
	24

	The Nicaragua Expedition
	26

	Health breaks down
	30

	Returns to England
	31

	Appointed to the "Albemarle"
	31

	Short trip to the Baltic
	33

	Goes to the North American Station
	35

	At New York, and transferred to the West Indies
	37

	Personal appearance, 1782
	39

	Sentiments concerning honor and money
	40

	Returns to England and goes on half-pay
	41

	Visit to France
	42

	Unsuccessful courtship
	43

	

	CHAPTER II.

	

	CRUISE OF THE "BOREAS."—CONTROVERSY OVER THE
 ENFORCEMENT OF THE NAVIGATION ACT.—RETURN TO
 ENGLAND.—RETIREMENT UNTIL THE OUTBREAK OF THE FRENCH
 REVOLUTION.—APPOINTED TO COMMAND THE "AGAMEMNON."

	

	1784-1793.

	

	Appointed to command the "Boreas"
	44

	Sails for the Leeward Islands
	45

	Traits of character and manners
	46

	Refuses to recognize a commodore's pendant, of a captain
 "not in commission"
	49

	Indications of character in this act
	52

	Controversy over the Navigation Act
	54

	Refuses obedience to the Admiral's order, as illegal
	57

	Persists in seizing vessels violating the Act
	59

	Consequent legal proceedings
	60

	Conduct approved by the Home Government
	62

	Results of his action
	63

	Characteristics shown by it
	64

	Meets his future wife, Mrs. Nisbet
	65

	Contemporary description of him
	66

	Progress of courtship
	68

	Reconciliation with the Admiral
	72

	Characteristics manifested by Nelson in the
 controversy
	73

	Left senior officer on the Station
	74

	Health and marriage
	75

	The "Boreas" returns to England
	75

	Employed on the Impress Service
	77

	Annoyances and dissatisfaction
	78

	Prejudices against him
	79

	The "Boreas" paid off
	80

	Sensitiveness under censure
	81

	Flattering reception at Court
	82

	Efforts to suppress frauds in West Indies
	82

	Breadth and acuteness of intellect
	83

	Results of his efforts against frauds
	86

	Prejudices against him at the Admiralty
	86

	His partisanship for Prince William Henry
	87

	Insubordinate conduct of the latter
	88

	Nelson's difference with Lord Hood
	89

	Out of favor at Court
	89

	On half-pay, 1788-1792
	90

	Progress of the French Revolution
	92

	Nelson applies for a ship
	94

	Appointed to the "Agamemnon," 64
	95

	France declares war against Great Britain
	95

	

	CHAPTER III.

	

	NELSON'S DEPARTURE FROM ENGLAND IN THE
 "AGAMEMNON."—SERVICES IN THE MEDITERRANEAN UNTIL THE
 RECOVERY OF TOULON BY THE FRENCH.—LORD HOOD IN
 COMMAND.

	

	FEBRUARY-DECEMBER, 1793.

	

	Significance of Nelson's career
	96

	Intimate association of the "Agamemnon" with his
 name
	97

	Delay in her equipment
	99

	Nelson's hatred for the French
	101

	Sails for Spithead
	101

	Cruising in the Channel
	102

	Departure for Mediterranean, and arrival off Toulon
	103

	Remarks on the Spanish Navy
	104

	Professional utterances
	105

	Services off Toulon and at Naples
	106

	Toulon surrendered to the British and Spaniards
	107

	Nelson's reconcilement with Hood
	108

	Hardships of the cruise
	109

	His intelligence and zeal
	110

	Rejoins fleet off Toulon
	112

	Constantly on detached, semi-independent, service
	112

	Sent to Tunis
	113

	Action with four French frigates
	113

	Negotiations at Tunis
	114

	Nelson's wish to go to the West Indies
	115

	Ordered to command a division blockading Corsica
	115

	The allies are forced to quit Toulon
	117

	

	CHAPTER IV.

	

	REDUCTION OF CORSICA BY THE BRITISH.—DEPARTURE OF
 LORD HOOD FOR ENGLAND.—THE "AGAMEMNON" REFITTED AT
 LEGHORN.

	

	JANUARY-DECEMBER, 1794.

	

	Importance of Corsica
	118

	Hood orders Nelson to open communications with Paoli
	118

	Operations begun at San Fiorenzo
	119

	Bastia blockaded by Nelson
	120

	Description of Bastia
	121

	The army refuses to undertake the siege
	121

	Destitute condition of the "Agamemnon"
	122

	Quarrel between Hood and General Dundas
	122

	Nelson's opinions about besieging Bastia
	122

	Comments
	123

	Strength of the place
	124

	Nelson's military character as shown by his opinion
	125

	Instances in his correspondence
	126

	Progress of the siege
	127

	The place capitulates
	129

	Nelson's part in the operations
	130

	Inadequate credit from Hood
	131

	Nelson's dissatisfaction, but continued zeal
	132

	Loftiness of his motives
	133

	Arrival of General Stuart to command army in Corsica
	134

	Preparations for siege of Calvi
	134

	News of the sailing of French Toulon fleet
	134

	Hood sails in pursuit
	134

	Development of Nelson's military opinions
	135

	"Agamemnon" sent back to Bastia
	136

	Proceeds thence to San Fiorenzo
	136

	Nelson's meeting with General Stuart
	136

	His opinions on a "fleet in being"
	136

	Arrival off Calvi
	137

	Nelson lands with the troops
	138

	Arrival of Lord Hood
	138

	Nelson's part in the siege of Calvi
	138

	Defences of Calvi
	139

	Nelson loses his right eye
	140

	Friction between Army and Navy
	141

	Nelson's tact towards both
	142

	Feeling between Hood and Moore
	143

	Progress of the siege
	145

	Calvi capitulates
	146

	Sickness among the British
	147

	Condition of "Agamemnon's" crew
	148

	Repose given at Leghorn
	148

	Hood is relieved by Hotham and returns to England
	149

	Nelson's criticisms on naval actions
	150

	His distress at prolonged continuance in port
	151

	Broods over Hood's inadequate mention of him
	151

	Compliment from the Viceroy of Corsica
	154

	

	CHAPTER V.

	

	NELSON'S SERVICES WITH THE FLEET IN THE MEDITERRANEAN
 UNDER ADMIRAL HOTHAM.—PARTIAL FLEET ACTIONS OF MARCH 13
 AND 14, AND JULY 13.—NELSON ORDERED TO COMMAND A
 DETACHED SQUADRON CO-OPERATING WITH THE AUSTRIAN ARMY IN THE
 RIVIERA OF GENOA.

	

	JANUARY-JULY, 1795.

	

	General military conditions in Europe and Italy
	155

	Importance of the British conquest of Corsica
	158

	General character of Nelson's service
	159

	He rejoins the fleet
	160

	His speculations as to the French objects
	160

	The French put to sea
	161

	Action between "Agamemnon" and "Ça Ira"
	163

	Characteristics displayed by Nelson
	165

	Partial fleet action, March 14
	167

	Nelson's urgency with Hotham
	168

	Discussion of Hotham's action
	169

	Nelson's share in the general result
	172

	His affectionate correspondence with his wife
	173

	Anxiety for Corsica
	174

	Regret at Hood's detachment from command
	175

	Receives Honorary Colonelcy of Marines
	177

	Sent on detached service to the Riviera
	177

	Encounters French fleet
	178

	Rejoins Hotham at San Fiorenzo
	178

	Partial fleet action of July 13
	179

	Nelson's dissatisfaction with it
	180

	Discussion of his criticisms
	181

	Effects of Hotham's inertness
	182

	

	CHAPTER VI.

	

	NELSON'S COMMAND OF A DETACHED SQUADRON ON THE RIVIERA OF
 GENOA, UNTIL THE DEFEAT OF THE AUSTRIANS AT THE BATTLE OF
 LOANO.—SIR JOHN JERVIS APPOINTED COMMANDER-IN-CHIEF IN
 THE MEDITERRANEAN.

	

	JULY-DECEMBER, 1795.

	

	Nelson takes command of a squadron on the Riviera
	184

	Conditions of belligerents and neutrals on the
 Riviera
	185

	Nelson's "political courage"
	189

	Disregards Hotham's orders
	190

	Hotham approves his action
	191

	Effect of his action upon the enemy
	192

	Evasion of his efforts by the coasters
	192

	He proposes to the Austrians to occupy San Remo
	193

	Discussion of this proposal
	194

	The effect in his mind of a "fleet in being"
	196

	Inactivity of the Austrians and of the fleet
	197

	Menacing attitude of the French
	199

	Hotham succeeded by Hyde Parker
	199

	Battle of Loano.—Defeat of the Austrians
	201

	Nelson's condemnation of the British admirals
	202

	Increase of his own reputation
	203

	Forcible letter repudiating an attack on his
 integrity
	204

	Generally congenial character of his service on the
 Riviera
	206

	Correspondence with home
	207

	Passing desire to return to England
	208

	

	CHAPTER VII.

	

	NELSON'S SERVICES IN THE MEDITERRANEAN DURING THE YEAR
 1796.—BONAPARTE'S ITALIAN CAMPAIGN.—THE BRITISH
 ABANDON CORSICA, AND THE FLEET LEAVES THE MEDITERRANEAN.

	

	JANUARY-DECEMBER, 1796.

	

	The "Agamemnon" refits at Leghorn
	210

	Nelson's sensitiveness to censure
	210

	His vindication of his recent conduct
	212

	His erroneous conceptions of French military aims
	213

	Importance of Vado Bay
	214

	First meeting between Nelson and Jervis
	215

	Nelson's anxiety to remain on the station
	215

	Coincidence of views between Nelson and Jervis
	216

	Nelson sent again to the Riviera
	217

	Reconnoitres Toulon
	217

	Expects a French descent in force near Leghorn
	217

	Analogy between this and Napoleon's plans in 1805
	218

	Nelson urges the Austrians to occupy Vado
	218

	He hoists his broad pendant as Commodore
	220

	The Austrian general, Beaulieu, advances
	220

	Nelson accompanies the movement with his ships
	221

	Premature attack by Austrians
	222

	Nelson receives news of their defeat by Bonaparte
	223

	Austrians retreat behind the Apennines
	223

	Nelson resumes operations against the
 coasting-traffic
	224

	His singleness of purpose and resoluteness
	225

	His activity, difficulties encountered, and plans
	226

	Transferred from the "Agamemnon" to the "Captain"
	229

	Subsequent fortunes of the "Agamemnon"
	230

	Bonaparte's designs upon Corsica
	231

	The French seize Leghorn
	233

	Nelson's inferences from that act
	234

	Nelson and Bonaparte compared
	235

	British blockade of Leghorn
	236

	Occupation of Elba by the British
	237

	The Austrians under Wurmser attack Bonaparte
	238

	Nelson plans an assault on Leghorn
	238

	He learns the Austrian defeat at Castiglione
	241

	His gradual change of opinion as to leaving the
 Mediterranean
	242

	His pride in the British fleet
	244

	Genoa closes her ports against the British
	245

	The fleet ordered to quit the Mediterranean
	247

	Effect on Nelson
	247

	He superintends the evacuation of Bastia
	251

	The fleet withdraws to Gibraltar
	254

	Growth of Nelson's reputation
	254

	His susceptibility to flattery
	256

	His home relations
	257

	His inadequate appreciation of the character of the
 war
	258

	

	CHAPTER VIII.

	

	THE EVACUATION OF ELBA.—NIGHT COMBAT WITH TWO
 SPANISH FRIGATES.—BATTLE OF CAPE ST.
 VINCENT.—NELSON PROMOTED TO
 REAR-ADMIRAL.—SERVICES BEFORE CADIZ.

	

	DECEMBER, 1796-JUNE, 1797.

	

	Nelson sent to Elba to remove naval material
	259

	Combat with Spanish frigates
	259

	Arrival at Elba
	260

	Hesitations of the General about evacuating
	261

	Nelson leaves Elba with the naval vessels
	262

	Deliberate reconnoissance of the enemy's coast
	263

	Characteristic action of Nelson throughout this
 expedition
	264

	Night encounter with the Spanish fleet
	267

	Rejoins Jervis off Cape St. Vincent
	268

	Battle of Cape St. Vincent
	269

	Nelson's exceptional action
	271

	His merit in taking it
	272

	Takes possession of two Spanish ships-of-the-line
	273

	Characteristics here evinced
	276

	Controversy with Vice-Admiral William Parker
	277

	Comments upon this
	280

	Jervis's neglect to mention special services
	281

	His sense of Nelson's merit
	283

	Nelson's preferences in the matter of rewards
	283

	Made a Knight of the Bath
	284

	Promoted Rear-Admiral
	285

	Cruises for treasure-ships from Mexico
	286

	Anxiety about the Elba troops
	287

	Sent by Jervis to escort them to Gibraltar
	288

	Safe return to Gibraltar
	288

	Provides protection for American merchant-ships against
 French privateers
	289

	Rejoins Jervis off Cadiz
	289

	Operations against Cadiz
	290

	General good health and happiness
	294

	Pride in his reputation
	295

	

	CHAPTER IX.

	

	THE UNSUCCESSFUL ATTEMPT AGAINST TENERIFFE.—NELSON
 LOSES HIS RIGHT ARM.—RETURN TO ENGLAND.—REJOINS
 ST. VINCENT'S FLEET, AND SENT INTO THE MEDITERRANEAN TO WATCH
 THE TOULON ARMAMENT.

	

	JULY, 1797-MAY, 1798.

	

	Origin of the Teneriffe Expedition
	296

	Conditions conducive to success
	297

	Orders to Nelson to undertake it
	299

	Failure of the first attempt
	300

	Nelson determines to storm the town
	302

	The assault and the repulse
	303

	Nelson loses his right arm
	305

	Rejoins the Commander-in-Chief off Cadiz
	306

	Returns to England on sick-leave
	307

	Painful convalescence
	308

	Restoration to health
	309

	His flag hoisted again, on board the "Vanguard"
	310

	Rejoins St. Vincent off Cadiz
	310

	Ordered to the Mediterranean to watch the Toulon
 Armament
	310

	Close of the first period of his career
	311

	Contrasts between his career hitherto and
 subsequently
	311

	Relations with his wife while in England
	316

	Quits the fleet to repair off Toulon
	316

	

	CHAPTER X.

	

	THE CAMPAIGN AND BATTLE OF THE NILE.

	

	MAY-SEPTEMBER, 1798.

	

	Changed political conditions in Europe, 1798
	317

	The British Cabinet decides to take the offensive
	319

	The quarter in which to strike determined by the Toulon
 armament
	320

	Orders issued to St. Vincent
	321

	Preference for Nelson indicated by Government
	321

	Nelson's flagship, the "Vanguard," dismasted at sea
	323

	Indications of character elicited by the accident
	324

	He is joined by ten ships-of-the-line, raising his
 squadron to thirteen
	326

	Pursuit of the expedition under Bonaparte
	327

	Nelson's fixedness of purpose
	327

	Attitude of Naples
	329

	Perplexities of the pursuit
	332

	The light of the single eye
	335

	Embarrassment from the want of frigates
	338

	Squadron reaches Alexandria before the French
	338

	Renewed perplexity
	339

	Nelson returns to the westward
	339

	Anchors at Syracuse
	340

	Again goes east in search of the French
	342

	The French fleet discovered at anchor in Aboukir Bay
	343

	Prompt resolution to attack
	344

	Disposition of the French fleet for battle
	345

	Steadiness and caution of Nelson's advance
	347

	The Battle of the Nile
	348

	Nelson severely wounded
	351

	The French flagship blows up
	354

	Nelson's dissatisfaction with the results
	356

	His orders after the battle
	358

	Subsequent measures
	360

	Effect of the news in Great Britain
	361

	Nelson's rewards
	361

	Reception of the news in Europe generally
	363

	Nelson's concern about Troubridge
	364

	Immediate effect of the victory upon the French in
 Egypt
	365

	Nelson ordered with his fleet to the westward
	366

	Sails for Naples
	366

	

	CHAPTER XI.

	

	NELSON'S RETURN FROM EGYPT TO NAPLES.—MEETING WITH
 LADY HAMILTON.—ASSOCIATION WITH THE COURT OF
 NAPLES.—WAR BETWEEN NAPLES AND FRANCE.—DEFEAT OF
 THE NEAPOLITANS.—FLIGHT OF THE COURT TO PALERMO.

	

	SEPTEMBER-DECEMBER, 1798.

	

	Voyage to Naples
	367

	Recovery from wound
	368

	His views as to future operations
	368

	Change of view after reaching Naples
	369

	Arrival at Naples
	371

	Meeting with the Hamiltons
	372

	Previous career of Lady Hamilton
	373

	Her political influence in Naples
	383

	Her characteristics
	384

	Her influence over Nelson
	386

	Rapid progress of the intimacy
	387

	His association with the Court
	388

	He urges Naples to declare war against France
	389

	Political situation of Naples relatively to France
	390

	Nelson goes off Malta
	391

	Returns to Naples
	392

	Neapolitans advance against the French in Rome
	393

	Their overthrow and rout
	394

	The royal family and Court fly to Palermo
	395

	Nelson in Palermo
	395

	Scandals about his residence there
	396

	Troubridge's remonstrances with him
	398

	

	CHAPTER XII.

	

	NELSON'S CAREER, AND GENERAL EVENTS IN THE MEDITERRANEAN
 AND ITALY, FROM THE OVERTHROW OF THE ROYAL GOVERNMENT IN
 NAPLES TO THE INCURSION OF THE FRENCH FLEET UNDER ADMIRAL
 BRUIX.

	

	JANUARY-MAY, 1799.

	

	The French enter Naples
	399

	Nelson's distress and comments
	400

	The Sidney Smith mission
	400

	Nelson's indignation
	401

	Modification of Smith's orders
	402

	Nelson's diplomatic capacity
	403

	Jealousy of Russian progress in the Mediterranean
	404

	His expectations of Russian assistance
	406

	Precautions against Russians in Malta
	406

	His poor opinion of the Neapolitan troops
	408

	Difficulties with the Barbary States
	409

	Nelson's dealings with them
	410

	His hatred of the French
	411

	Deep depression of spirits
	412

	Fears for Sicily
	413

	French reverses in Germany and Italy
	415

	British and Neapolitan successes about Naples
	415

	The French evacuate the kingdom of Naples
	416

	News of the approach of the French fleet under Bruix
	417

	

	CHAPTER XIII.

	

	FROM THE INCURSION OF THE FRENCH FLEET UNDER BRUIX TO THE
 RESTORATION OF THE ROYAL AUTHORITY AT NAPLES.—THE
 CARACCIOLO EXECUTION.—NELSON'S DISOBEDIENCE TO ADMIRAL
 LORD KEITH.

	

	MAY-JULY, 1799.

	

	Nelson's measures to meet Bruix's fleet
	418

	His perplexity and mental distress
	419

	Concentrates his division off Maritimo
	420

	His sagacity and resolution
	421

	Growing infatuation about Lady Hamilton
	422

	Learns that Bruix has gone to Toulon
	423

	Takes his squadron to Palermo
	423

	Distress at St. Vincent's intention to go home
	424

	Movements of St. Vincent and of Keith with the main
 fleet
	425

	Nelson starts from Palermo for Naples
	425

	News from Keith causes him to return off Maritimo
	426

	Dissatisfaction with Keith's measures
	427

	Resolves to go to Naples with the squadron
	428

	Arrival at Naples
	428

	State of affairs there
	429

	Nelson's powers as representative of the King of
 Naples
	429

	Annuls the existing armistice
	430

	Capitulation of the castles Uovo and Nuovo
	432

	Discussion of Nelson's action at this time
	432

	Justification of his conduct
	434

	The Caracciolo incident
	437

	Execution of Caracciolo
	439

	Discussion of Nelson's action in this case
	439

	His profound attachment to the royal family of
 Naples
	443

	The King establishes his court on board Nelson's
 flagship
	443

	Mutual admiration of Nelson and the Hamiltons
	444

	Castle of St. Elmo capitulates
	444

	Troubridge sent against Capua
	444

	Keith orders Nelson to send ships to Minorca
	445

	Nelson disobeys
	446

	Keith repeats his orders
	447

	Nelson again refuses obedience
	448

	Discussion of this incident
	449

	The Admiralty censure Nelson
	451

	Nelson's discontent
	452

	His complaints of his health
	453

LIST OF
 ILLUSTRATIONS.

VOLUME ONE.

Captain Nelson, in 1781, aged
 Twenty-two

From the painting by J.F.
 Rigaud, in the possession of Earl Nelson.

Captain Maurice Suckling, R.n.

From an engraving by William
 Ridley.

Captain William Locker, R.n.

From an engraving by H.T.
 Ryall, after the painting by G. Stuart, at Greenwich
 Hospital.

Admiral, Lord Hood

From the painting by L.F.
 Abbott, in the National Portrait Gallery.

Admiral, Sir John Jervis, Earl of St.
 Vincent

From an engraving by H.
 Robinson, after the painting by John Hoppner, in St. James's
 Palace.

Sir
 Thomas Troubridge

From the painting by Sir
 William Beechey.

Lady Nelson

From a photograph by Mr. E.
 Kelly, of Plymouth, of a miniature in the possession of Mrs.
 F.H.B. Eccles, of Sherwell House, Plymouth, a
 great-granddaughter of Lady Nelson. Believed to have been
 painted about the time of the Battle of the Nile.

Rear Admiral, Sir Horatio Nelson in
 1798

From the painting by L.F.
 Abbott, in the National Portrait Gallery.

Emma, Lady Hamilton

After a painting by G.
 Romney.

Admiral, Lord Keith

After the painting by John
 Hoppner in the possession of the Dowager Marchioness of
 Lansdowne.

MAPS AND BATTLE
 PLANS.

VOLUME ONE.

Map of Northern Italy, and
 Corsica

The "Agamemnon" and the "Ça
 Ira"

Partial Fleet Action, March 14, 1795

Battle of Cape St. Vincent, Figures 1 and
 2

Battle of Cape St. Vincent, Figure 3

Map of the Mediterranean

Map of Coast-line, Alexandria to
 Rosetta

Map of Aboukir Bay

Battle of the Nile, First Stage

Battle of the Nile, Second Stage

CHAPTER
 I.

THE FIRST TWENTY-FIVE YEARS.

1758-1783.

It is the appointed lot of some of History's chosen few to
 come upon the scene at the moment when a great tendency is
 nearing its crisis and culmination. Specially gifted with
 qualities needed to realize the fulness of its possibilities,
 they so identify themselves with it by their deeds that they
 thenceforth personify to the world the movement which brought
 them forth, and of which their own achievements are at once the
 climax and the most dazzling illustration. Fewer still, but
 happiest of all, viewed from the standpoint of fame, are those
 whose departure is as well timed as their appearance, who do not
 survive the instant of perfected success, to linger on subjected
 to the searching tests of common life, but pass from our ken in a
 blaze of glory which thenceforth forever encircles their names.
 In that evening light break away and vanish the ominous clouds
 wherewith human frailties or tyrant passions had threatened to
 darken their renown; and their sun goes down with a lustre which
 the lapse of time is powerless to dim. Such was the privilege of
 the stainless Wolfe; such, beyond all others, that of Nelson.
 Rarely has a man been more favored in the hour of his appearing; never one so fortunate in the
 moment of his death.

Yet, however accidental, or providential, this rarely allotted
 portion, this crowning incident of an heroic career, it is after
 all but an incident. It the man has not contrived; but to it he
 has contributed much, without which his passing hour would have
 faded to memory, undistinguished among those of the myriads,
 great and small, who have died as nobly and are forever
 forgotten. A sun has set; but before its setting it has run a
 course, be it long or short, and has gathered a radiance which
 fixes upon its parting beams the rapt attention of beholders. The
 man's self and the man's works, what he was and what he did, the
 nature which brought forth such fruits, the thoughts which issued
 in such acts, hopes, fears, desires, quick intuitions, painful
 struggles, lofty ambitions, happy opportunities, have blended to
 form that luminous whole, known and seen of all, but not to be
 understood except by a patient effort to resolve the great result
 into its several rays, to separate the strands whose twisting has
 made so strong a cord.

Concerning the man's external acts, it will often happen that
 their true value and significance can best be learned, not from
 his own personal recital, but from an analytic study of the deeds
 themselves. Yet into them, too, often enters, not only the
 subtile working of their author's natural qualities, but also a
 certain previous history of well-defined opinions, of settled
 principles firmly held, of trains of thought and reasoning, of
 intuitions wrought into rational convictions, all of which betray
 both temperament and character. Of these intellectual
 antecedents, the existence and development may be gleaned from
 his writings, confirming the inference reached somewhat
 mechanically by the scrutiny of his actions. They play to the
 latter the part of the soul to the body, and thus contribute to
 the rather anatomical result of the dissecting process a spiritual element it would otherwise
 lack. But if this is so even of the outward career, it is far
 more deeply true of the inner history, of that underlying native
 character, which masterfully moulds and colors every life, yet
 evades the last analysis except when the obscure workings of
 heart and mind have been laid bare by their owner's words,
 recording the feelings of the fleeting hour with no view to
 future inspection. In these revelations of self, made without
 thought of the world outside, is to be found, if anywhere, the
 clue to that complex and often contradictory mingling of
 qualities which go to form the oneness of the man's personality.
 This discordance between essential unity and superficial
 diversities must be harmonized, if a true conception of his being
 is to be formed. We know the faces of our friends, but we see
 each as one. The features can, if we will, be separately
 considered, catalogued, and valued; but who ever thus thinks
 habitually of one he knows well? Yet to know well must be the aim
 of biography,—so to present the traits in their totality,
 without suppression of any, and in their true relative
 proportions, as to produce, not the blurred or distorted outlines
 seen through an imperfect lens, but the vivid apprehension which
 follows long intimacy with its continual, though unconscious,
 process of correction.

For such a treatment of Nelson's character, copious, if
 imperfect, material is afforded in his extensive and varied
 correspondence. From it the author aims, first, to draw forth a
 distinct and living image of the man himself, as sketched therein
 at random and loosely by his own hand. It is sought to reach the
 result by keeping the reader in constant contact, as by daily
 acquaintance, with a personality of mingled weakness and
 strength, of grave faults as well as of great virtues, but one
 whose charm was felt in life by all who knew it. The second
 object, far less ambitious, is to present a clear narrative of
 the military career, of the mighty deeds of arms, of this first
 of British seamen, whom the
 gifts of Nature and the course of History have united to make, in
 his victories and in their results, the representative figure of
 the greatest sea-power that the world has known.

It will not be thought surprising that we have, of the first
 thirty years of Nelson's life, no such daily informal record as
 that which illustrates the comparatively brief but teeming period
 of his active fighting career, from 1793 to 1805, when he at
 once, with inevitable directness and singular rapidity, rose to
 prominence, and established intimate relations with numbers of
 his contemporaries. A few anecdotes, more or less characteristic,
 have been preserved concerning his boyhood and youth. In his
 early manhood we have his own account, both explicit and implied
 in many casual unpremeditated phrases, of the motives which
 governed his public conduct in an episode occurring when,
 scarcely yet more than a youth, he commanded a frigate in the
 West Indies,—the whole singularly confirmatory, it might
 better be said prophetic, of the distinguishing qualities
 afterwards so brilliantly manifested in his maturity. But beyond
 these, it is only by the closest attention and careful gleaning
 that can be found, in the defective and discontinuous collection
 of letters which remains from his first thirty years, the
 indisputable tokens, in most important particulars, of the man
 that was to be.

The external details of this generally uneventful period can
 be rapidly summarized. He was born on the 29th of September,
 1758, the fifth son and sixth child of Edmund Nelson, then rector
 of the parish of Burnham Thorpe, in Norfolk, a county which lies
 along the eastern coast of England, bordering the North Sea. His
 mother, whose name before marriage was Catherine Suckling, was
 grandniece to Sir Robert Walpole, the famous prime minister of
 Great Britain during twenty years of the reigns of the first two
 Georges. Sir Robert's second brother was called Horatio; and it
 was from the latter, or from his son, that the future hero took his baptismal name, which, in a
 more common form, was also that of Sir Robert's younger son, the
 celebrated letter and memoir writer, Horace Walpole.

Of the eleven children borne by Nelson's mother in her
 eighteen wedded years, only two lived to grow old. She herself
 died at forty-two; and her brother, Captain Maurice Suckling, of
 the Royal Navy, was also cut off in the prime of his age. As the
 earlier Nelsons were unusually long-lived, it seems probable that
 a certain delicacy of constitution was transmitted through the
 Sucklings to the generation to which the admiral belonged. He was
 himself, at various periods through life, a great sufferer, and
 frequently an invalid; allusions to illness, often of a most
 prostrating type, and to his susceptibility to the influences of
 climate or weather, occur repeatedly and at brief intervals
 throughout his correspondence. This is a factor in his career
 which should not be lost to mind; for on the one hand it explains
 in part the fretfulness which at times appears, and on the other
 brings out with increased force the general kindly sweetness of
 his temper, which breathed with slight abatement through such
 depressing conditions. It enhances, too, the strength of purpose
 that trod bodily weakness under foot, almost unconsciously, at
 the call of duty or of honor. It is notable, in his letters, that
 the necessity for exertion, even when involving severe exposure,
 is apt to be followed, though without apparent recognition of a
 connection between the two, by the remark that he has not for a
 long time been so well. He probably experienced, as have others,
 that it is not the greater hardships of the profession, much less
 the dangers, but its uncertainties and petty vexations, which
 tell most severely on a high-strung organization like his
 own.

 Captain Maurice Suckling, R.N. Captain Maurice Suckling, R.N.

The immediate occasion of his going to sea was as follows. In
 1770 the Falkland Islands, a desolate and then unimportant group,
 lying in the South Atlantic, to the eastward of Patagonia, were
 claimed as a possession by both
 Spain and Great Britain. The latter had upon them a settlement
 called Port Egmont, before which, in the year named, an
 overwhelming Spanish squadron suddenly appeared, and compelled
 the British occupants to lower their flag. The insult aroused
 public indignation in England to the highest pitch; and while
 peremptory demands for reparation were despatched to Spain, a
 number of ships of war were ordered at once into commission.
 Among these was the "Raisonnable," of sixty-four guns, to the
 command of which was appointed Nelson's uncle, Captain Maurice
 Suckling. The latter had some time before promised to provide for
 one of his sister's children, the family being very poor; and,
 the custom of the day permitting naval captains, as a kind of
 patronage, to take into the King's service on board their own
 ships a certain number of lads, as midshipmen or otherwise, the
 opportunity of giving a nephew a start in life was now in his
 hands. The story is that Horatio, though then but twelve years
 old, realized the burden of pecuniary care that his father was
 carrying, and himself volunteered the wish that his uncle would
 take him to sea. However it happened, the suggestion staggered
 Suckling, who well knew the lad's puny frame and fragile
 constitution. "What has poor little Horatio done," cried he,
 "that he, being so weak, should be sent to rough it at sea? But
 let him come, and if a cannon-ball takes off his head, he will at
 least be provided for." Under such gloomy foreboding began the
 most dazzling career that the sea, the mother of so many heroes,
 has ever seen.[1] Spain, after
 a short hesitation, yielded the British demands, so that war did
 not come, and the "Raisonnable," with other ships, was again put
 out of commission. The incident of the Falkland Islands, however,
 had served the purpose of introducing Nelson to his profession,
 for which otherwise the opportunity might not have offered. Being
 so young when thus embarked, he, in common with many of the most
 successful seamen of that day, got scanty schooling; nor did he,
 as some others did, by after application remedy the
 eccentricities of style, and even of grammar, which are apt to
 result from such early neglect. His letters, vigorous and direct
 as they are, present neither the polished diction of Collingwood,
 nor the usual even correctness of St. Vincent and Saumarez, but
 are, on the contrary, constantly disfigured by awkward
 expressions and bad English. There was rarely, however, danger of
 mistaking his meaning, as was sometimes charged against Lord
 Howe.

Here, before fairly parting with the humble home life, of
 which the motherless boy had seen, and was throughout his career
 to see so little, is a fit place to introduce two anecdotes
 associated with those early days which his biographers have
 transmitted to us. We of these critical times have learned to
 look with incredulity, not always unmixed with derision, upon
 stories relating to the childhood of distinguished men; but it
 can safely be said that the two now to be given are in entire
 keeping, not merely with particular traits, but with the great
 ruling tenor of Nelson's whole life. He and his elder brother
 were going to school one winter
 day upon their ponies. Finding the snow so deep as to delay them
 seriously, they went back, and the elder reported that they could
 not get on. The father very judiciously replied: "If that be so,
 I have of course nothing to say; but I wish you to try again, and
 I leave it to your honour not to turn back, unless necessary." On
 the second attempt, the elder was more than once for returning;
 but Horatio stuck it out, repeating continually, "Remember it was
 left to our honour," and the difficult journey was
 accomplished.

The children in this instance seem to have felt that there was
 danger in going on. The other recorded occurrence shows in the
 lad that indifference to personal benefit, as distinguished from
 the sense of conspicuous achievement, which was ever a prominent
 characteristic of the man. The master of his school had a very
 fine pear-tree, whose fruit the boys coveted, but upon which none
 dared hazard an attempt. At last Nelson, who did not share their
 desires, undertook the risk, climbed the tree by night, and
 carried off the pears, but refused to eat any of
 them,—saying that he had taken them only because the others
 were afraid.

Trivial though these incidents may seem, they are so merely
 because they belong to the day of small things. To those
 accustomed to watch children, they will not appear unworthy of
 note. Taken together, they illustrate, as really as do his
 greatest deeds, the two forms assumed at different times by the
 one incentive which always most powerfully determined Nelson's
 action through life,—the motive to which an appeal was
 never made in vain. No material considerations, neither danger on
 the one hand, nor gain on the other, ever affected him as did
 that idealized conception which presented itself, now as duty,
 now as honor, according as it bore for the moment upon his
 relations to the state or to his own personality. "In my mind's
 eye," said he to his friend Captain Hardy, who afterwards bent over him as his spirit was
 parting amid the tumult of his last victory, "I ever saw a
 radiant orb suspended which beckoned me onward to renown." Nelson
 did not often verge upon the poetical in words, but to the poetry
 of lofty aspiration his inmost being always answered true.

To the young naval officer of a century ago, especially if
 without political or social influence, it was a weighty advantage
 to be attached to some one commanding officer in active
 employment, who by favorable opportunity or through professional
 friendships could push the fortunes of those in whom he was
 interested. Much of the promotion was then in the hands of the
 admirals on foreign stations; and this local power to reward
 distinguished service, though liable to abuse in many ways,
 conduced greatly to stimulate the zeal and efforts of officers
 who felt themselves immediately under the eye of one who could
 make or mar their future. Each naval captain, also, could in his
 degree affect more or less the prospects of those dependent upon
 him. Thus Suckling, though not going to sea himself, continued
 with intelligent solicitude his promised care of the young
 Nelson. When the "Raisonnable" was paid off, he was transferred
 to the command of the "Triumph," of seventy-four guns, stationed
 as guard-ship in the river Medway; and to her also he took with
 him his nephew, who was borne upon her books for the two
 following years, which were, however, far from being a period of
 inactive harbor life. Having considerable professional interest,
 he saw to the lad's being kept afloat, and obtained for him from
 time to time such service as seemed most desirable to his
 enterprising spirit.

The distinction between the merchant seaman and the
 man-of-war's man, or even the naval officer, in those days of
 sailing ships and simple weapons was much less sharply marked
 than it has since become. Skill in seamanship, from the use of
 the marlinespike and the sail-needle up to the full equipping of a ship and the handling
 of her under canvas, was in either service the prime essential.
 In both alike, cannon and small arms were carried; and the ship's
 company, in the peaceful trader as well as in the ship of war,
 expected to repel force with force, when meeting upon equal
 terms. With a reduced number of naval vessels in commission, and
 their quarter-decks consequently over-crowded with young
 officers, a youth was more likely to find on board them a life of
 untasked idleness than a call to professional occupation and
 improvement. Nelson therefore was sent by his careful guardian to
 a merchant-ship trading to the West Indies, to learn upon her, as
 a foremast hand, the elements of his profession, under conditions
 which, from the comparative fewness of the crew and the activity
 of the life, would tend to develop his powers most rapidly. In
 this vessel he imbibed, along with nautical knowledge, the
 prejudice which has usually existed, more or less, in the
 merchant marine against the naval service, due probably to the
 more rigorous exactions and longer terms of enlistment in the
 latter, although the life in other respects is one of less
 hardship; but in Nelson's day the feeling had been intensified by
 the practice of impressment, and by the severe, almost brutal
 discipline that obtained on board some ships of war, through the
 arbitrary use of their powers by captains, then insufficiently
 controlled by law. In this cruise he seems to have spent a little
 over a year; a time, however, that was not lost to him for the
 accomplishment of the period of service technically required to
 qualify as a lieutenant, his name continuing throughout on the
 books of the "Triumph," to which he returned in July, 1772.

Suckling's care next insured for him a continuance of active,
 semi-detached duty, in the boats of the "Triumph,"—an
 employment very different from, and more responsible than, that
 in which he had recently been occupied, and particularly
 calculated to develop in so apt a nature the fearlessness of responsibility, both
 professional and personal, that was among the most prominent
 features of Nelson's character. "The test of a man's courage is
 responsibility," said that great admiral and shrewd judge of men,
 the Earl of St. Vincent, after a long and varied experience of
 naval officers; and none ever shone more brightly under this
 supreme proof than the lad whose career is now opening before us.
 It may be interesting, too, to note that this condition of more
 or less detached service, so early begun, in which, though not in
 chief command, he held an authority temporarily independent, and
 was immediately answerable for all that happened on the spot, was
 the singular characteristic of most of his brilliant course,
 during which, until 1803, two years before Trafalgar, he was only
 for brief periods commander-in-chief, yet almost always acted
 apart from his superior. Many a man, gallant, fearless, and
 capable, within signal distance of his admiral, has, when out of
 sight of the flag, succumbed with feeble knees to the burden of
 independent responsible action, though not beyond his
 professional powers. This strength, like all Nature's best gifts,
 is inborn; yet, both for the happy possessor and for the merely
 average man, it is susceptible of high development only by being
 early exercised, which was the good fortune of Nelson.

Of these two years of somewhat irregular service, while
 nominally attached to the "Triumph," it will be well to give the
 account in his own words; for, having been written a full quarter
 of a century later, they record the deepest and most lasting
 impressions made upon him during that susceptible period when
 first becoming familiar with the calling he was to
 adorn:—

"The business with Spain being accommodated, I was sent in a
 West India ship belonging to the house of Hibbert, Purrier, and
 Horton, with Mr. John Rathbone, who had formerly been in the
 Navy, in the Dreadnought with Captain Suckling. From this
 voyage I returned to the Triumph at Chatham in July, 1772; and, if I did not improve in
 my education, I returned a practical Seaman, with a horror of
 the Royal Navy, and with a saying, then constant with the
 Seamen, 'Aft the most honour, forward the better man!'
 It was many weeks before I got the least reconciled to a
 Man-of-War, so deep was the prejudice rooted; and what pains
 were taken to instil this erroneous principle in a young mind!
 However, as my ambition was to be a Seaman, it was always held
 out as a reward, that if I attended well to my navigation, I
 should go in the cutter and decked long-boat, which was
 attached to the Commanding officer's ship at Chatham. Thus by
 degrees I became a good pilot, for vessels of that description,
 from Chatham to the Tower of London, down the Swin, and the
 North Foreland; and confident of myself amongst rocks and
 sands, which has many times since been of great comfort to me.
 In this way I was trained, till the expedition towards the
 North Pole was fitted out; when, although no boys were allowed
 to go in the Ships, (as of no use,) yet nothing could prevent
 my using every interest to go with Captain Lutwidge in the
 Carcass; and, as I fancied I was to fill a man's place, I
 begged I might be his cockswain; which, finding my ardent
 desire for going with him, Captain Lutwidge complied with, and
 has continued the strictest friendship to this moment. Lord
 Mulgrave, whom I then first knew, maintained his kindest
 friendship and regard to the last moment of his life. When the
 boats were fitting out to quit the two Ships blocked up in the
 ice, I exerted myself to have the command of a four-oared
 cutter raised upon, which was given me, with twelve men; and I
 prided myself in fancying I could navigate her better than any
 other boat in the Ship."

It will be recognized from this brief yet suggestive and
 characteristic narrative, that, however valuable and even
 indispensable may have been his uncle's assistance in forwarding
 his wishes, it was his own ambition and his own impulse that even
 at this early day gave direction to his course, and obtained
 opportunities which would scarcely have been offered
 spontaneously to one of his physical frailty. In this Arctic
 expedition he underwent the experiences common to all who tempt those icebound
 seas. During it occurred an incident illustrative of Nelson's
 recklessness of personal danger,—a very different thing
 from official recklessness, which he never showed even in his
 moments of greatest daring and highest inspiration. The story is
 so hackneyed by frequent repetition as to make its relation a
 weariness to the biographer, the more so that the trait of
 extreme rashness in youth is one by no means so rare as to be
 specially significant of Nelson's character. It will be given in
 the words of his first biographers:—

"There is also an anecdote recollected by Admiral Lutwidge,
 which marked the filial attention of his gallant cockswain.
 Among the gentlemen on the quarter-deck of the Carcass, who
 were not rated midshipmen, there was, besides young Nelson, a
 daring shipmate of his, to whom he had become attached. One
 night, during the mid-watch, it was concerted between them that
 they should steal together from the ship, and endeavour to
 obtain a bear's skin. The clearness of the nights in those high
 latitudes rendered the accomplishment of this object extremely
 difficult: they, however, seem to have taken advantage of the
 haze of an approaching fog, and thus to have escaped unnoticed.
 Nelson in high spirits led the way over the frightful chasms in
 the ice, armed with a rusty musket. It was not, however, long
 before the adventurers were missed by those on board; and, as
 the fog had come on very thick, the anxiety of Captain Lutwidge
 and his officers was very great. Between three and four in the
 morning the mist somewhat dispersed, and the hunters were
 discovered at a considerable distance, attacking a large bear.
 The signal was instantly made for their return; but it was in
 vain that Nelson's companion urged him to obey it. He was at
 this time divided by a chasm in the ice from his shaggy
 antagonist, which probably saved his life; for the musket had
 flashed in the pan, and their ammunition was expended. 'Never
 mind,' exclaimed Horatio, 'do but let me get a blow at this
 devil with the but-end of my musket, and we shall have him.'
 His companion, finding that entreaty was in vain, regained the ship. The captain, seeing
 the young man's danger, ordered a gun to be fired to terrify
 the enraged animal. This had the desired effect; but Nelson was
 obliged to return without his bear, somewhat agitated with the
 apprehension of the consequence of this adventure. Captain
 Lutwidge, though he could not but admire so daring a
 disposition, reprimanded him rather sternly for such rashness,
 and for conduct so unworthy of the situation he occupied; and
 desired to know what motive he could have for hunting a bear?
 Being thought by his captain to have acted in a manner unworthy
 of his situation, made a deep impression on the high-minded
 cockswain; who, pouting his lip, as he was wont to do when
 agitated, replied, 'Sir, I wished to kill the bear, that I
 might carry its skin to my father.'"

Upon his return to England from the Arctic Seas, Nelson again
 by his own choice determined his immediate future. Within a
 fortnight of leaving the "Carcass," he was, through his uncle's
 influence, received on board by the captain of the "Seahorse," of
 twenty guns, one of the ships composing a squadron that was just
 then fitting out for the East Indies. To quote himself, "Nothing
 less than such a distant voyage could in the least satisfy my
 desire of maritime knowledge." During an absence of three years
 he for much of the time, as formerly in his West India cruise,
 did the duty of a seaman aloft, from which he was afterwards
 rated midshipman, and placed, this time finally, upon the
 quarter-deck as an officer. In the ordinary course of cruising in
 peace times, he visited every part of the station from Bengal to
 Bussorah; but the climate, trying even to vigorous Europeans,
 proved too much for his frail health. After a couple of years he
 broke down and was invalided home, reaching England in September,
 1776. His escape from death was attributed by himself to the kind
 care of Captain Pigot of the "Dolphin," in which ship he came
 back. At this period we are told that, when well, he was of
 florid countenance, rather
 stout and athletic; but, as the result of his illness, he was
 reduced to a mere skeleton, and for some time entirely lost the
 use of his limbs,—a distressing symptom, that returned upon
 him a few years later after his Central American expedition in
 1780, and confirms the impression of extreme fragility of
 constitution, which is frequently indicated in other ways.

During this absence in the East Indies Captain Suckling, in
 April, 1775, had been named Comptroller of the Navy,—a
 civil position, but one that carried with it power and consequent
 influence. This probably told for much in obtaining for Nelson,
 who was but just eighteen, and had not yet passed the
 examinations for his first promotion, an acting appointment as
 lieutenant. With this he joined a small ship-of-the-line, the
 "Worcester," of sixty-four guns, on board which he remained for
 six months, engaged in convoy duty between the Channel and
 Gibraltar, seeing from her decks for the first time the waters of
 the Mediterranean and its approaches, since then indissolubly
 associated with his name and his glory. He took with him a letter
 from his uncle to the captain of his new ship; but while such
 introduction, coming from so influential a quarter, doubtless
 contributed powerfully to clear from his path the obstacles
 commonly encountered by young men, Nelson had gained for himself
 a reputation for professional capacity, which, here as throughout
 his life, quickly won him the full confidence of his superiors.
 In later years, when his admiral's flag was flying, he recorded,
 with evident pride in the recollection, that while on board the
 "Worcester," notwithstanding his youth, his captain used to say,
 "He felt as easy when I was upon deck as any officer of the
 ship." It is doubtful, indeed, whether Nelson ever possessed in a
 high degree the delicate knack of handling a ship with the utmost
 dexterity and precision. He certainly had not the reputation for
 so doing. Codrington,—a thorough Nelsonian, to use his own
 somewhat factious expression—used to say in later years, "Lord
 Nelson was no seaman; even in the earlier stages of the
 profession his genius had soared higher, and all his energies
 were turned to becoming a great commander." His apprenticeship,
 before reaching command, was probably too short; and, as captain,
 his generous disposition to trust others to do work for which he
 knew them fitted, would naturally lead him to throw the
 manipulation of the vessel upon his subordinates. But although,
 absorbed by broader and deeper thoughts of the responsibilities
 and opportunities of a naval commander, to which he was naturally
 attracted by both his genius and his temperament, he was excelled
 in technical skill by many who had no touch of his own
 inspiration, he nevertheless possessed a thoroughly competent
 knowledge of his profession as a simple seaman; which, joined to
 his zeal, energy, and intelligence, would more than justify the
 confidence expressed by his early commander. Of this knowledge he
 gave full proof a year later, when, before a board of captains,
 strangers to him, he successfully passed his examinations for a
 lieutenancy. His uncle Suckling, as Comptroller of the Navy, was
 indeed on the Board; but he concealed the fact of relationship
 until the other members had expressed themselves satisfied.

His examination was held within a week of his leaving the
 "Worcester," on the 8th of April, 1777; and Suckling once more,
 but for the last time in his life, was able to exert his
 influence in behalf of his relative by promptly securing for him,
 not only his promotion to lieutenant, which many waited for long,
 but with it his commission, dated April 10, to the "Lowestoffe,"
 a frigate of thirty-two guns. This class of vessel was in the old
 days considered particularly desirable for young officers, being
 more active than ships-of-the-line, while at the same time more
 comfortable, and a better school for the forming of an officer,
 than were the smaller cruisers; and his uncle probably felt that Nelson, whose service
 hitherto had been mainly upon the latter, needed yet to perfect
 the habits and methods distinctive of a ship of war, for he now
 wrote him a letter upon the proprieties of naval conduct,
 excellently conceived, yet embracing particulars that should
 scarcely have been necessary to one who had served his time on
 board well-ordered ships. The appointment to the "Lowestoffe" was
 further fortunate, both for him and for us, as in the commander
 of the vessel, Captain William Locker, he found, not only an
 admirable officer and gentleman, but a friend for whom he formed
 a lasting attachment, ending only with Locker's death in 1800,
 two years after the Battle of the Nile. To this friendship we owe
 the fullest record, at his own hands, of his early career; for
 Locker kept the numerous letters written him by Nelson while
 still an unknown young man. Of sixty-seven which now remain,
 covering the years from 1777 to 1783, all but thirty were to this
 one correspondent.

 Captain William Locker, R.N Captain William Locker, R.N

In another respect the appointment to the "Lowestoffe" was
 fortunate for Nelson. The ship was destined to the West
 Indies—or, to speak more precisely, to Jamaica, which was a
 command distinct from that of the eastern Caribbean, or Lesser
 Antilles, officially styled the Leeward Islands Station. Great
 Britain was then fully embarked in the war with her North
 American colonies, which ended in their independence; and the
 course of events was hastening her to the rupture with France and
 Spain that followed within a year. In this protracted contest the
 chief scene of naval hostilities was to be the West Indies; but
 beyond even the casualties of war, the baneful climate of that
 region insured numerous vacancies by prostration and death, with
 consequent chances of promotion for those who escaped the fevers,
 and found favor in the eyes of their commander-in-chief. The
 brutal levity of the old toast, "A bloody war and a sickly
 season," nowhere found surer fulfilment than on those
 pestilence-stricken coasts. Captain Locker's health soon gave way. Arriving at
 Jamaica on the 19th of July, 1777, we find Nelson in the
 following month writing to him from the ship during an absence
 produced by a serious illness, from which fatal results were
 feared. The letter, like all those to Locker, was marked by that
 tone of quick, eager sympathy, of genial inclination always to
 say the kindest thing, that characterized his correspondence,
 and, generally, his intercourse with others,—traits that
 through life made him, beyond most men, acceptable and beloved.
 He was, from first to last, not merely one of those whose
 services are forced upon others by sheer weight of ability,
 because indispensable,—though this, too, he was,—but
 men wanted him because, although at times irritable, especially
 after the wounds received in later years, he was an easy
 yoke-fellow, pleasant to deal with, cordial and ready to support
 those above him, a tolerant and appreciative master to
 subordinates. It may even be said that, in matters indifferent to
 him, he too readily reflected the feelings, views, and wishes of
 those about him; but when they clashed with his own fixed
 convictions, he was immovable. As he himself said in such a case,
 "I feel I am perfectly right, and you know upon those occasions I
 am not famous for giving up a point."

Of his connection with the "Lowestoffe" he himself, in the
 short autobiographical sketch before quoted, mentions two
 circumstances, which, from the very fact of their remaining so
 long in his memory, illustrate temperament. "Even a frigate," he
 says, "was not sufficiently active for my mind, and I got into a
 schooner, tender to the Lowestoffe. In this vessel I made myself
 a complete pilot for all the passages through the [Keys] Islands
 situated on the north side Hispaniola." This kind of service, it
 will be noted, was in direct sequence, as to training, to his
 handling of the "Triumph's" long-boat in the lower waters of the
 Thames, and would naturally contribute to increase that "confidence in himself among
 rocks and sands," which was afterwards to be so "great a comfort"
 to him. In his later career he had frequent and pressing need of
 that particular form of professional judgment and self-reliance
 for which these early experiences stood him in good stead. As he
 afterwards wrote to the First Lord of the Admiralty, when
 pleading the cause of a daring and skilful officer who had run
 his ship ashore: "If I had been censured every time I have run my
 ship, or fleets under my command, into great danger, I should
 long ago have been out of the service, and never in
 the House of Peers." At the critical instants of the Nile and
 Copenhagen, as well as in the less conspicuous but more prolonged
 anxieties of the operations off Corsica and along the Riviera of
 Genoa, this early habit, grafted upon the singularly steady nerve
 wherewith he was endowed by nature, sustained him at a height of
 daring and achievement to which very few have been able to
 rise.

The other incident recorded by him as happening while on board
 the "Lowestoffe," he himself cites as illustrative of
 temperament. "Whilst in this frigate, an event happened which
 presaged my character; and, as it conveys no dishonour to the
 officer alluded to, I shall insert it. Blowing a gale of wind,
 and a very heavy sea, the frigate captured an American
 letter-of-marque. The first Lieutenant was ordered to board her,
 which he did not do, owing to the very heavy sea. On his return,
 the Captain said, 'Have I no officer in the ship who can board
 the prize?' On which the Master ran to the gangway, to get into
 the boat: when I stopped him, saying, 'It is my turn now; and if
 I come back, it is yours.' This little incident," he continues,
 "has often occurred to my mind; and I know it is my disposition,
 that difficulties and dangers do but increase my desire of
 attempting them." An action of this sort, in its results
 unimportant, gives keener satisfaction in the remembrance than do
 greater deeds, because more purely individual,—entirely one's own. It is
 upon such as this, rather than upon his victories, that Nelson in
 his narrative dwells caressingly. His personal daring at St.
 Vincent, and against the gunboats off Cadiz, ministered more
 directly to his self-esteem, to that consciousness of high desert
 which was dear to him, than did the Battle of the Nile, whose
 honors he, though ungrudgingly, shared with his "band of
 brothers."

When the "Lowestoffe" had been a year upon the station, it
 became very doubtful whether Locker could continue in her, and
 finally he did go home ill. It was probably due to this
 uncertainty that he obtained the transfer of Nelson, in whom he
 had become most affectionately interested, to the "Bristol,"
 flagship of Sir Peter Parker, the commander-in-chief. Here, under
 the admiral's own eye, warmly recommended by his last captain,
 and with a singular faculty for enlisting the love and esteem of
 all with whom he was brought into contact, the young officer's
 prospects were of the fairest; nor did the event belie them.
 Joining the "Bristol" as her third lieutenant, not earlier than
 July, 1778, he had by the end of September risen "by
 succession"—to use his own phrase—to be first; a
 promotion by seniority whose rapidity attests the rate at which
 vacancies occurred. Both Parker and his wife became very fond of
 him, cared for him in illness, and in later years she wrote to
 him upon each of the occasions on which he most brilliantly
 distinguished himself—after St. Vincent, the Nile, and
 Copenhagen. "Your mother," said she after the first, "could not
 have heard of your deeds with more affection; nor could she be
 more rejoiced at your personal escape from all the dangers of
 that glorious day;" and again, after the Nile, "Sir Peter and I
 have ever regarded you as a son." The letter following the
 victory at Copenhagen has not been published; but Nelson, whose
 heart was never reluctant to gratitude nor to own obligation,
 wrote in reply: "Believe me when I say that I am as sensible as ever that I owe
 my present position in life to your and good Sir Peter's
 partiality for me, and friendly remembrance of Maurice
 Suckling."

This last allusion indicates some disinterestedness in
 Parker's patronage, and its vital importance to Nelson at that
 time. Captain Suckling had died in July, 1778, and with him
 departed the only powerful support upon which the young
 lieutenant could then count, apart from his own merits and the
 friends obtained by them. There was in those days an immense
 difference in prospects between the nephew of the Comptroller of
 the Navy and a man unknown at headquarters. By what leading
 principles, if any, Sir Peter Parker was guided in the
 distribution of his favors, can scarcely now be ascertained; but
 that he brought rapidly forward two men of such great yet widely
 differing merit as Nelson and Collingwood, is a proof that his
 judgment was sound and the station one where vacancies were
 frequent. Collingwood, who was then a lieutenant on board a
 sloop-of-war, went to the "Lowestoffe" in Nelson's place. When
 the latter, in December, 1778, was made commander into the brig
 "Badger," the other was transferred to the vacant room in the
 "Bristol;" and when Nelson, on the 11th of June, 1779, became
 post-captain in the "Hinchinbrook" frigate, Collingwood again
 followed him as commander of the "Badger." Finally, when through
 a death vacancy a better frigate offered for Nelson, Collingwood
 also was posted into the "Hinchinbrook;" this ship thus having
 the singular distinction of conferring the highest rank
 obtainable by selection, and so fixing the final position of the
 two life-long friends who led the columns at Trafalgar, the
 crowning achievement of the British Navy as well as of their own
 illustrious careers. The coincidence at the earlier date may have
 been partly factitious, due to a fad of the commander-in-chief;
 but it assumes a different and very impressive aspect viewed in
 the light of their later close
 association, especially when it is recalled that Collingwood also
 succeeded, upon Nelson's death, to the Mediterranean command, and
 was there worn out, as his predecessor fell, in the discharge of
 his duty upon that important station, which thus proved fatal to
 them both. Few historic parallels are so complete. Sir Peter
 Parker, living until 1811, survived both his illustrious juniors,
 and at the age of eighty-two followed Nelson's coffin, as chief
 mourner at the imposing obsequies, where the nation, from the
 highest to the lowest, mingled the exultation of triumph with
 weeping for the loss of its best-beloved.

Of Nelson's exterior at this time, his early biographers have
 secured an account which, besides its value as a portrait,
 possesses the further interest of mentioning explicitly that
 charm of manner which was one of his best birth-gifts,
 reflecting, as it did, the generous and kindly temper of his
 heart. "The personal appearance of Captain Nelson at this period
 of his life, owing to his delicate health and diminutive figure,
 was far from expressing the greatness of his intellectual powers.
 From his earliest years, like Cleomenes, the hero of Sparta, he
 had been enamoured of glory, and had possessed a greatness of
 mind. Nelson preserved, also, a similar temperance and simplicity
 of manners. Nature, as Plutarch adds of the noble Spartan, had
 given a spur to his mind which rendered him impetuous in the
 pursuit of whatever he deemed honourable. The demeanour of this
 extraordinary young man was entirely the demeanour of a British
 seaman; when the energies of his mind were not called forth by
 some object of duty, or professional interest, he seemed to
 retire within himself, and to care but little for the refined
 courtesies of polished life." No saving sense of humor seems to
 have suggested that the profane might here ask, "Is this the
 British seaman?" "In his dress he had all the cleanliness of an
 Englishman, though his manner of wearing it gave him an air of negligence; and yet his general
 address and conversation, when he wished to please, possessed a
 charm that was irresistible."[2]

In June, 1779, when posted into the "Hinchinbrook," Nelson
 wanted still three months of being twenty-one. By the custom of
 the British Navy, then and now, promotions from the grade of
 Captain to that of Admiral are made by seniority only. Once a
 captain, therefore, a man's future was assured, so far as
 concerned the possibility of juniors passing over his
 head,—neither favor nor merit could procure that; his rank
 relatively to others was finally fixed. The practical difficulty
 of getting at a captain of conspicuous ability, to make of him a
 flag-officer, was met by one of those clumsy yet adequate
 expedients by which the practical English mind contrives to
 reconcile respect for precedent with the demands of emergency.
 There being then no legal limit to the number of admirals, a
 promotion was in such case made of all captains down to and
 including the one wanted; and Lord St. Vincent, one of the most
 thorough-going of naval statesmen, is credited with the
 declaration that he would promote a hundred down the list of
 captains, if necessary, to reach the one demanded by the needs of
 the country. Even with this rough-riding over
 obstacles,—for the other officers promoted, however useful
 in their former grade, not being wanted as admirals, remained
 perforce unemployed,—the advantage of reaching post-rank
 betimes is evident enough; and to this chiefly Nelson referred in
 acknowledging his permanent indebtedness to Sir Peter Parker.
 With this early start, every artificial impediment was cleared
 from his path; his extraordinary ability was able to assert
 itself, and could be given due opportunity, without a too violent
 straining of service methods. He had, indeed, to wait eighteen
 years for his flag-rank; but even so, he obtained it while still
 in the very prime of his
 energies, before he was thirty-nine,—a good fortune
 equalled by none of his most distinguished
 contemporaries.[3]

A somewhat singular feature of this early promotion of Nelson
 is that it was accorded without the claim of service in actual
 battle,—a circumstance that seems yet more remarkable when
 contrasted with the stormy and incessant warfare of his later
 career. While he was thus striding ahead, his equals in years,
 Saumarez and Pellew, were fighting their way up step by step,
 gaining each as the reward of a distinct meritorious action, only
 to find themselves outstripped by one who had scarcely seen a gun
 fired in anger. The result was mainly due to the nature of the
 station, where sickness made vacancies more rapidly than the
 deadliest engagement. But while this is true, and must be taken
 into the account, it was characteristic of Nelson that his value
 transpired through the simplest intercourse, and amid the
 commonplace incidents of service. Locker and Parker each in turn
 felt this. A little later, while he and Collingwood were still
 unknown captains, the latter, usually measured and formal in his
 language, wrote to him in these singularly strong words: "My
 regard for you, my dear Nelson, my respect and veneration for
 your character, I hope and believe, will never lessen." So, some
 years afterwards, but before he became renowned or had wrought
 his more brilliant achievements, an envious brother captain said
 to him, "You did just as you pleased in Lord Hood's time, the
 same in Admiral Hotham's, and now again with Sir John Jervis; it
 makes no difference to you who is Commander-in-chief." This power
 of winning confidence and inspiring attachment was one of the
 strongest elements in Nelson's success, alike as a subordinate
 and when himself in chief command.

With his mind ever fixed upon glory, or rather upon honor,—the word he himself most
 often used, and which more accurately expresses his desire for
 fame; honor, which is to glory what character is to
 reputation,—the same hard fortune persisted in denying to
 him, during the War of the American Revolution, the opportunities
 for distinction which he so ardently coveted. In the "Badger" and
 in the "Hinchinbrook," during the year 1779, his service was
 confined to routine cruising about Jamaica and along the Mosquito
 coast of Central America. A gleam of better things for a moment
 shone upon him in August of that year, when the French fleet,
 under Count D'Estaing, appeared in Haiti, numbering twenty-two
 ships-of-the-line, with transports reported to be carrying twenty
 thousand troops. All Jamaica was in an uproar of apprehension,
 believing an attack upon the island to be imminent; for its
 conquest was known to be one of the great objects of the enemy.
 Nelson was at the time living on shore, the "Hinchinbrook"
 seemingly[4] not having returned to
 the port since his appointment to her, and he eagerly accepted
 the duty of commanding the land batteries. The odds were
 great,—"You must not be surprised to hear of my learning to
 speak French," he wrote, laughingly, to Locker in
 England,—but if so, the greater the honor attendant,
 whether upon success or defeat. D'Estaing, however, passed on to
 America to encounter disaster at Savannah, and Nelson's hopes
 were again disappointed.

In January, 1780, an opportunity for service offered, which
 ended in no conspicuous or permanent result, but nevertheless
 conferred distinction upon one who, to use his own expression,
 was determined to climb to the top of the tree, and to neglect no
 chance, however slight, that could help him on. War with Spain
 had then been about seven months declared, and the British
 governor of Jamaica had
 sagaciously determined to master Lake Nicaragua, and the course
 of the river San Juan, its outlet to the Caribbean Sea. The
 object of the attempt was twofold, both military and commercial.
 The route was recognized then, as it is now, as one of the most
 important, if not the most important, of those affording easy
 transit from the Pacific to the Atlantic by way of the Isthmus.
 To a nation of the mercantile aptitudes of Great Britain, such a
 natural highway was necessarily an object of desire. In her hands
 it would not only draw to itself the wealth of the surrounding
 regions, but would likewise promote the development of her trade,
 both north and south, along the eastern and western coasts of the
 two Americas. But the pecuniary gain was not all. The military
 tenure of this short and narrow strip, supported at either end,
 upon the Pacific and the Atlantic, by naval detachments, all the
 more easily to be maintained there by the use of the belt itself,
 would effectually sever the northern and southern colonies of
 Spain, both by actual interposition, and by depriving them of one
 of their most vital lines of intercommunication. To seek control
 of so valuable and central a link in a great network of maritime
 interests was as natural and inevitable to Great Britain a
 century ago, as it now is to try to dominate the Mediterranean
 and the Suez Canal, which fulfil a like function to her Eastern
 possessions and Eastern commerce.

Preoccupied, however, with numerous and more pressing cares in
 many quarters of the world, and overweighted in a universal
 struggle with outnumbering foes, Great Britain could spare but
 scanty forces to her West India Islands, and from them Governor
 Dalling could muster but five hundred men for his Nicaraguan
 undertaking. Nelson was directed to convoy these with the
 "Hinchinbrook" to the mouth of the San Juan del Norte, where was
 the port now commonly called Greytown, in those days a fine and
 spacious harbor. There his charge ended; but his mental constitution never allowed him to look
 upon a military task as well done while anything remained to do.
 In the spirit of his famous saying, fifteen years later, "Were
 ten ships out of eleven taken, I would never call it well done if
 the eleventh escaped, if able to get at her," he determined to go
 with the troops. With his temperament it was impossible to turn
 his back upon the little body of soldiers, whose toilsome advance
 up the tropical stream might be aided and hastened by his ready
 seamen.

The first objective of the expedition was Fort San Juan, a
 powerful work controlling the river of the same name, and thereby
 the only natural water transit between the sea and Lake
 Nicaragua. Upon the possession of this, as a position of vantage
 and a safe depot for supplies and reinforcements, Dalling based
 his hopes of future advance, both west and south. Nelson took
 with him forty-seven seamen and marines from his ship's company;
 the former, aided by some Indians, doing most of the labor of
 forcing the boats against the current, through shoal and tortuous
 channels, under his own constant supervision and encouragement. A
 small outpost that withstood their progress was by him intrepidly
 stormed, sword in hand, by sudden assault; and upon reaching Fort
 San Juan he urgently recommended the same summary method to the
 officer commanding the troops. The latter, however, was not one
 of the men who recognize the necessity for exceptional action.
 Regular approaches, though the slower, were the surer way of
 reducing a fortified place, and entailed less bloodshed.
 Professional rule commonly demanded them, and to professional
 rule he submitted. Nelson argued that through delays, which,
 however incurred, were now past discussion, the expedition had
 reached its destination in April, at the end of the healthy, dry
 season, instead of shortly after its beginning, in January.
 Consequently, owing to the fall of the water, much additional
 trouble had been experienced in the advance, the men were
 proportionately weakened by
 toil and exposure, and the wet months, with their dire train of
 tropical diseases, were at hand. Therefore, though more might
 fall by the enemy's weapons in a direct attack, the ultimate loss
 would be less than by the protracted and sickly labors of the
 spade; while with San Juan subdued, the force could receive all
 the care possible in such a climate, and under the best
 conditions await the return of good weather for further
 progress.

In military enterprises there will frequently arise the
 question, Is time or life in this case of the greater value?
 Those regularly ordered and careful procedures which most
 economize the blood of the soldier may, by their inevitable
 delays, seriously imperil the objects of the campaign as a whole;
 or they may even, while less sanguinary, entail indirectly a
 greater loss of men than do prompter measures. In such doubtful
 matters Nelson's judgment was usually sound; and his instinct,
 which ever inclined to instant and vigorous action, was commonly
 by itself alone an accurate guide, in a profession whose prizes
 are bestowed upon quick resolve more often than upon deliberate
 consultation. The same intuition that in his prime dictated his
 instant, unhesitating onslaught at the Nile, depriving the French
 of all opportunity for further preparation,—that caused him
 in the maturity of his renown, before Copenhagen, to write,
 "every hour's delay makes the enemy stronger; we shall never be
 so good a match for them as at this moment,"—that induced
 him at Trafalgar to modify his deliberately prepared plan in
 favor of one vastly more hazardous, but which seized and held the
 otherwise fleeting chance,—led him here also at San Juan,
 unknown, and scarcely more than a boy, to press the policy of
 immediate attack.

The decision was not in his hands, and he was overruled;
 whereupon, with his usual readiness to do his utmost, he accepted
 the course he disapproved, and, without nursing a grievance,
 became at once active in erecting batteries and serving the guns. "When unfortunate
 contentions," says one dispassionate narrator, "had slackened the
 ardour for public service, Captain Nelson did not suffer any
 narrow spirit to influence his conduct. He did more than his
 duty: where anything was to be done, he saw no difficulties."
 Great as his merits were, he was never insensible to them; and,
 in the sketch of his career, furnished by him to his chief
 biographers, he records his exploits with naïve
 self-satisfaction, resembling the sententious tablets of Eastern
 conquerors: "I boarded, if I may be allowed the expression, an
 outpost of the enemy, situated on an island in the river; I made
 batteries, and afterwards fought them, and was a principal cause
 of our success." But this simple, almost childlike, delight in
 his own performances, which continually crops out in his
 correspondence, did not exaggerate their deserts. Major Polson,
 commanding the land forces, wrote to Governor Dalling: "I want
 words to express the obligations I owe to Captain Nelson. He was
 the first on every service, whether by day or night. There was
 not a gun fired but was pointed by him, or by Captain Despard,
 Chief Engineer." Dalling, after some delay, wrote in the same
 sense to the Minister of War in London, warmly recommending
 Nelson to the notice of the home Government.

While the siege was in progress, Nelson received word of his
 appointment to a better ship, the "Janus," of forty-four guns,
 and it became necessary for him to join her. He left Fort San
 Juan only the day before it surrendered, and returned to Jamaica;
 but his health now gave way wholly, and his command of the
 "Janus," for the most part merely nominal, soon came to an end
 altogether. Dalling had truly said, "Captain Nelson's
 constitution is rather too delicate for service in this northern
 ocean."[5] Before starting on the expedition, he had himself
 written to his friend Locker: "If my health is not much better
 than it is at present, I shall certainly come home after this
 trip, as all the doctors are against my staying so long in this
 country. You know my old complaint in my breast: it is turned out
 to be the gout got there. I have twice been given over since you
 left this country with that cursed disorder, the gout." In such
 weakness he lived and worked through a month of a short campaign,
 in which, of the "Hinchinbrook's" crew of two hundred, one
 hundred and forty-five were buried in his time or that of his
 successor, Collingwood,—a mortality which he justly cites
 as a further proof of the necessity for expedition in such
 climates. But, though he survived, he escaped by the skin of his
 teeth. Worn out by dysentery and fatigue, he was carried ashore
 in his cot, and soon after taken to Sir Peter Parker's house,
 where Lady Parker herself nursed him through. Her kindness to him
 and his own debility are touchingly shown by a note written from
 the mountains, where he was carried in his convalescence: "Oh,
 Mr. Ross, what would I give to be at Port Royal! Lady Parker not
 here, and the servants letting me lay as if a log, and take no
 notice." By September, 1780, it was apparent that perfect
 restoration, without change of climate, was impossible, and in
 the autumn, having been somewhat over three years on the station,
 he sailed for home in the "Lion," of sixty-four guns, Captain
 Cornwallis,[6] to whose careful
 attention, as formerly to that of Captain Pigot, he gratefully
 attributed his life. The expedition with which he had been
 associated ended in failure, for although a part of the force
 pushed on to Lake Nicaragua, sickness compelled the abandonment
 of the conquests, which were repossessed by the Spaniards.

Arriving in England, Nelson
 went to Bath, and there passed through a period of extreme
 suffering and tedious recovery. "I have been so ill since I have
 been here," says one of his letters, "that I was obliged to be
 carried to and from bed, with the most excruciating tortures."
 Exact dates are wanting; but he seems to have been under
 treatment near three months, when, on the 28th of January, 1781,
 he wrote to Locker, in his often uncouth style: "Although I have
 not quite recovered the use of my limbs, yet my inside is a new
 man;" and again, three weeks later, "I have now the perfect use
 of all my limbs, except my left arm, which I can hardly tell what
 is the matter with it. From the shoulder to my fingers' ends are
 as if half dead." He remained in Bath until the middle of March,
 latterly more for the mild climate than because feeling the
 necessity of prosecuting his cure; yet that his health was far
 from securely re-established is evident, for a severe relapse
 followed his return to London. On the 7th of May, 1781, he writes
 to his brother: "You will say, why does not he come into Norfolk?
 I will tell you: I have entirely lost the use of my left arm, and
 very near of my left leg and thigh." In estimating Nelson's
 heroism, the sickly fragility of his bodily frame must be kept in
 memory; not to excuse shortcomings of nerve or enterprise, for
 there were none, but to exalt duly the extraordinary mental
 energy which rather mocked at difficulties than triumphed over
 them.

While yet an invalid he had again applied for employment, and,
 as the war was still raging, was appointed in August, 1781, to
 the "Albemarle," a small frigate of twenty-eight guns. He was
 pleased with the ship, the first commissioned by himself at home,
 with a long cruise in prospect; and, together with his
 expressions of content with her, there appears that manifestation
 of complete satisfaction with his officers and crew, with those
 surrounding him as subordinates, that so singularly characterized
 his habit of mind. "I have an
 exceeding good ship's company. Not a man or officer in her I
 would wish to change.... I am perfectly satisfied with both
 officers and ship's company." Down to the month before Trafalgar,
 when, to the bidding of the First Lord of the Admiralty to choose
 his own officers, he replied, "Choose yourself, my lord; the same
 spirit actuates the whole profession, you cannot choose wrong,"
 there is rarely, it might almost be said never, anything but
 praise for those beneath him. With the "Agamemnon," "We are all
 well; indeed, nobody can be ill with my ship's company, they are
 so fine a set." At the Nile, "I had the happiness to command a
 band of brothers; therefore night was to my advantage. Each knew
 his duty, and I was sure each would feel for a French ship. My
 friends readily conceived my plan." His ships in the
 Mediterranean, in 1803, "are the best commanded and the very best
 manned" in the navy. So his frequent praise of others in his
 despatches and letters has none of the formal, perfunctory ring
 of an official paper; it springs evidently from the warmest
 appreciation and admiration, is heartfelt, showing no deceptive
 exterior, but the true native fibre of the man, full of the
 charity which is kind and thinketh no evil. It was not always so
 toward those above him. Under the timid and dilatory action of
 Hotham and Hyde Parker, under the somewhat commonplace although
 exact and energetic movements of Lord Keith, he was restive, and
 freely showed what he felt. On the other hand, around Hood and
 Jervis, who commanded his professional respect and esteem, he
 quickly threw the same halo of excellence, arising from his
 tendency to idealize, that colored the medium through which he
 invariably saw the men whom he himself commanded. The disposition
 to invest those near to him with merits, which must in part at
 least have been imaginary, is a most noteworthy feature of his
 character, and goes far to explain the attraction he exerted over
 others, the enthusiasm which
 ever followed him, the greatness of his success, and also,
 unhappily, the otherwise almost inexplicable but enduring
 infatuation which enslaved his later years, and has left the most
 serious blot upon his memory.

Though thus pleased with his surroundings, his own health
 continued indifferent. He excuses himself for delay in
 correspondence, because "so ill as to be scarce kept out of bed."
 In such a state, and for one whose frame had been racked and
 weakened by three years spent in the damp heat of the tropics, a
 winter's trip to the Baltic was hardly the best prescription; but
 thither the "Albemarle" was sent,—"it would almost be
 supposed," he wrote, "to try my constitution." He was away on
 this cruise from October to December, 1781, reaching Yarmouth on
 the 17th of the latter month, with a large convoy of a hundred
 and ten sail of merchant-ships, all that then remained of two
 hundred and sixty that had started from Elsinore on the 8th.
 "They behaved, as all convoys that ever I saw did, shamefully
 ill; parting company every day." After being several days
 wind-bound in Yarmouth Roads, he arrived in the Downs on the
 first day of 1782. The bitter cold of the North had pierced him
 almost as keenly as it did twenty years later in the Copenhagen
 expedition. "I believe the Doctor has saved my life since I saw
 you," he wrote to his brother. The ship was then ordered to
 Portsmouth to take in eight months' provisions,—a sure
 indication that she was intended for a distant voyage. Nelson
 himself surmised that she would join the squadron of Sir Richard
 Bickerton, then fitting out to reinforce the fleet in the East
 Indies. Had this happened, he would have been on hand to hear
 much and perchance see something of one of his own professional
 forerunners, the great French Admiral Suffren, as well as of the
 latter's doughty antagonist, Sir Edward Hughes; for Bickerton
 arrived in time to take part in the last of the five pitched
 battles between those two hard fighters. Unluckily, a severe
 accident had befallen the
 "Albemarle,"—a large East Indiaman having dragged down upon
 her during a heavy gale in the Downs. The injuries received by
 this collision were so extensive that the ship was under repairs
 at Portsmouth for six weeks, during which time Bickerton
 sailed.

While thus detained in one of the principal dockyards and
 naval stations of the kingdom, another large detachment,
 belonging to the Channel fleet, assembled before Nelson's eyes.
 It comprised twelve sail-of-the-line, under Admiral Barrington;
 and among these was the "Foudroyant," the most famous ship of her
 time, then commanded by Captain John Jervis, with whom, as the
 Earl of St. Vincent, Nelson was afterwards closely associated;
 but the young frigate captain did not now come in contact with
 his stately superior, who in later years so highly valued and
 loved him. It was for him still the day of small things. Though
 thus thrown in the midst of the din and bustle of extensive naval
 preparations, he had not the fortune to be directly connected
 with them; and consequently no occasion arose for becoming known
 to admirals who could recognize his worth, and give him the
 opportunities without which distinction cannot be achieved. It
 is, however, a significant and instructive fact that, while thus
 persistently dissociated from the great operations then in
 progress, and employed wholly in detached service, Nelson's
 natural genius for war asserted itself, controlling the direction
 of his thoughts and interests, and fixing them to that broad
 field of his profession from which he was as yet debarred. "The
 height of his ambition," an acquaintance of this period tells us,
 "was to command a line-of-battle ship; as for prize money," for
 which frigates offered the best chances, "it never entered his
 thoughts." A few months later, while still in the "Albemarle," it
 was said of him by Lord Hood, the most original tactician of the
 day, that he knew as much about naval tactics as any officer in
 the fleet. When this high encomium was bestowed, Nelson had barely passed his twenty-fourth
 birthday.

Meanwhile the "Albemarle" was again ordered upon convoy duty,
 this time to Quebec. This destination also was distasteful on
 account of the climate. "I want much to get off from this
 d——d voyage," he wrote. "Mr. Adair," an eminent
 London surgeon, who the year before had treated him for the
 paralysis of his limbs, "has told me that if I was sent to a cold
 damp climate it would make me worse than ever." He himself had
 scruples about applying for an exchange, and the efforts of some
 friends who interfered proved useless. The "Albemarle" started
 with a convoy of thirty-odd vessels on the 10th of April, 1782;
 and after a short stop at Cork, anchored at St. John's,
 Newfoundland, on May 27, whence she reached Quebec July 1. Three
 days later she again sailed on a cruise that lasted over two
 months, spent chiefly about Boston Bay and Cape Cod. During this
 time several enemy's vessels were taken or destroyed; but, with
 the bad luck that so often followed Nelson in the matter of
 prize-money, none of the captures reached port, and the cruise
 was pecuniarily unprofitable. It afforded him, however, an
 opportunity for displaying conduct and gaining deserved
 reputation, which he valued more highly. On the 14th of August
 the sudden lifting of a fog showed the "Albemarle" within gunshot
 of a French squadron, of four ships-of-the-line and a frigate,
 that had just come out of Boston. A close chase followed, lasting
 nine or ten hours; but Nelson threw off the heavy ships by
 running among the shoals of George's Bank, which he ventured to
 do, trusting to the cool head and aptitude for pilotage acquired
 in earlier life. The frigate followed warily, watching for a
 chance to strike at advantage; but when the ships-of-the-line had
 been dropped far enough to be unable to help their consort, the
 British vessel hove-to[7] in defiance, and the enemy fell back upon his
 supports.

Shortly after this escape,
 so many of the ship's company fell ill with scurvy that Nelson
 decided to go back to Quebec, where he arrived on the 17th of
 September. "For eight weeks," he wrote, "myself and all the
 officers lived upon salt beef; nor had the ship's company had a
 fresh meal since the 7th of April." The fears for his health that
 he had expressed before sailing from England had happily proved
 groundless, and a month's stay in port which now followed, at the
 most delightful and invigorating of the American seasons, wrought
 wonders for him. His letters to Locker state that the voyage
 agreed with him better than he had expected; while from the St.
 Lawrence he wrote to his father, "Health, that greatest of
 blessings, is what I never truly enjoyed until I saw Fair
 Canada. The change it has wrought, I am convinced, is truly
 wonderful." This happy result had been due, in part at least, to
 surroundings that told favorably upon his sensitive nervous
 system, and not to the bracing climate alone. He had been
 actively occupied afloat, and had fallen desperately in love with
 a fair Canadian, around whom his ardent imagination threw that
 glamour of exaggerated charm in which he saw all who were dear to
 him, except his wife. Her he seems from the first to have looked
 upon with affection indeed, but without rapture or illusion. The
 Canadian affair came near ending in an imprudent offer, from
 which he was with difficulty deterred by a cool-headed friend.
 The story runs that, the ship being ordered to New York and ready
 for sea, he had bidden her good-bye and gone on board, expecting
 to sail next day; but that, unable to bear the approaching
 separation, he returned to the city, and was on his way to the
 lady's home when his friend met him.

Tearing himself away from his mistress by a violent effort,
 Nelson, on the 20th of October, sailed for New York. Arriving on
 the 13th of November, he found there a large part of the West
 India fleet, under Lord Hood, who had been second in command to Rodney on the
 occasion of the latter's celebrated victory over De Grasse in the
 previous April. Rodney had since then been recalled to England,
 while Hood had gone to Boston to look after a division of the
 beaten French fleet, which was there refitting. He was now on his
 return to the islands, where the enemy was expected to make a
 vigorous aggressive campaign the following spring. Extensive
 preparations were in fact on foot for the reduction of Jamaica,
 frustrated six months before by De Grasse's mishap. Nelson thus
 found himself again in tantalizing contact with the stirring
 circumstance that preludes hostilities, in which he himself had
 little hope to share; for the "Albemarle" belonged to the North
 American station, where all active naval operations had ceased
 with the surrender of Cornwallis the year before. He went,
 therefore, to Hood, and begged to be transferred to his squadron.
 In vain did Admiral Digby, his own commander-in-chief, tell him
 that he was on a good station for prize-money. "Yes," he replied,
 "but the West Indies is the station for honour."

Digby was reluctant to part with a frigate, as all admirals
 were; but Hood, either from an intuitive faculty for judging men,
 or from his conversations with Nelson eliciting the latter's
 singular knowledge of the higher part of his profession, wished
 to push an officer of so much promise, and succeeded in obtaining
 the transfer of the "Albemarle" to his squadron. "I am a
 candidate with Lord Hood for a line-of-battle ship," wrote Nelson
 to Locker; "he has honoured me highly, by a letter, for wishing
 to go off this station to a station of service, and has promised
 me his friendship." A few months later he wrote again: "My
 situation in Lord Hood's fleet must be in the highest degree
 flattering to any young man. He treats me as if I were his son,
 and will, I am convinced, give me anything I can ask of him."
 This was really the beginning, the outstart, of Nelson's great
 career; for Hood's interest in him, then aroused, and deepened by experience to
 the utmost confidence and appreciation, made itself felt the
 instant the French Revolutionary War began. Nelson then came at
 once under his orders, went with him to the Mediterranean, and
 there speedily made his mark, being transferred from admiral to
 admiral with ever-growing tokens of reliance. Despite the lapse
 of time, and the long interval of peace, it is no exaggeration to
 say that there is a direct connection of cause and effect between
 his transfer to Hood's fleet, in the harbor of New York, and the
 battle of Cape St. Vincent, in 1797, when he emerged from merely
 professional distinction to national renown, standing head and
 shoulders above all competitors. In the four days that followed
 his arrival in New York, Nelson took the tide at the flood, and
 was borne on to fortune. Yet in this, as in many other instant
 and happy decisions, we may not see the mere casting of a die,
 the chance result of an irreflective impulse. The determination
 to change into Hood's squadron, with its powerful, far-reaching
 effect upon his future, was in necessary logical sequence to
 Nelson's whole habit of thought, and wish, and previous
 preparation. He was swept into the current that carried him on to
 fame by the irresistible tendency of his own conscious will and
 cherished purpose. Opportunity flitted by; he was ready, and
 grasped it.

At this turning-point the commendable diligence of his
 principal biographers has again secured for us a striking
 description of the young captain's personal appearance, and of
 the impression produced by his manner upon an interested
 acquaintance, who afterwards became a warm friend and admirer as
 well as a frequent correspondent. The narrator—then Prince
 William Henry, afterwards King William IV.—gave the
 following account, apparently at some period between 1805, when
 Nelson fell, and 1809, when the first edition of Clarke and
 M'Arthur's Life appeared. "I was then a midshipman on board the
 Barfleur," Lord Hood's
 flagship, "lying in the Narrows off Staten Island, and had the
 watch on deck, when Captain Nelson, of the Albemarle, came in his
 barge alongside, who appeared to be the merest boy of a captain I
 ever beheld; and his dress was worthy of attention. He had on a
 full-laced uniform; his lank unpowdered hair was tied in a stiff
 Hessian tail, of an extraordinary length; the old-fashioned flaps
 of his waistcoat added to the general quaintness of his figure,
 and produced an appearance which particularly attracted my
 notice; for I had never seen anything like it before, nor could I
 imagine who he was, nor what he came about. My doubts were,
 however, removed when Lord Hood introduced me to him. There was
 something irresistibly pleasing in his address and conversation;
 and an enthusiasm, when speaking on professional subjects, that
 showed he was no common being." The Countess of Minto, in her
 Life of Lord Minto, speaks of Nelson's "shock head" at the time
 (1794) when he was a frequent visitor at the house of Minto, then
 Sir Gilbert Elliott, and Viceroy of Corsica; a trivial detail,
 but confirmatory, so far, of the picture drawn by the prince. The
 latter continued: "Nelson, after this, went with us to the West
 Indies, and served under Lord Hood's flag during his
 indefatigable cruise off Cape François.... I found him
 warmly attached to my father [King George III.], and singularly
 humane. He had the honour of the King's service and the
 independence of the British navy particularly at heart; and his
 mind glowed with this idea as much when he was simply captain of
 the Albemarle, and had obtained none of the honours of his
 Country, as when he was afterwards decorated with so much
 well-earned distinction."

The war of 1778 was now fast drawing to its close; the
 preliminaries of peace being signed in January, 1783, though not
 ratified till the following September. Hood cruised off Cap
 François, a naval station of the French at the west end of
 Haiti, to intercept the fleet from Boston, which was understood to be on its way to the
 Caribbean; but the enemy, learning his whereabouts, went through
 the Mona Passage, east of the island, thus avoiding a meeting,
 and was next heard of by the British as being off Curaçao
 far to the southward. Nelson, therefore, had no opportunity to
 show his prowess in battle; and as only three letters remain
 covering this uneventful period, little is known of his
 movements, except that he made an abortive attempt to recapture
 Turk's Island from the French with a small force of ships he was
 able to gather at short notice. An interesting indication of the
 spirit which animated him transpires in the first of the three
 letters mentioned. He had received unexpected orders to wait in
 New York after Hood's leaving. "I was to have sailed with the
 fleet this day, but for some private reasons, when my ship was
 under sail from New York to join Lord Hood, at Sandy Hook, I was
 sent for on shore, and told I was to be kept forty-eight hours
 after the sailing of the fleet. It is much to my private
 advantage," allowing more latitude for picking up prizes, without
 having to share with the other ships, "but I had much rather have
 sailed with the fleet." "Money," he continues, "is the great
 object here," on the North American Station, "nothing else is
 attended to,"—a motive of action which he always rejected
 with disdain, although by no means insensible to the value of
 money, nor ever thoroughly at his ease in the matter of income,
 owing largely to the lavish liberality with which he responded to
 the calls upon his generosity or benevolence. A year later he
 wrote in the same strain: "I have closed the war without a
 fortune; but I trust, and, from the attention that has been paid
 to me, believe, that there is not a speck in my character. True
 honour, I hope, predominates in my mind far above riches."

When news of the peace reached the West Indies, Hood was
 ordered to return with his fleet to England. Nelson went home at
 the same time, being directed first to accompany Prince William Henry in a visit to Havana. The
 "Albemarle" reached Spithead on the 25th of June, 1783, and was
 paid off a week later, her captain going on half-pay until the
 following April. The cruise of nearly two years' duration closed
 with this characteristic comment: "Not an officer has been
 changed, except the second lieutenant, since the Albemarle was
 commissioned; therefore, it is needless to say, I am happy in my
 ship's company." And again he writes: "My ship was paid off last
 week, and in such a manner that must flatter any officer, in
 particular in these turbulent times. The whole ship's company
 offered, if I could get a ship, to enter for her immediately."
 Nelson was keenly alive to the impolicy and injury to the service
 involved in the frequent changes of officers and men from ship to
 ship. "The disgust of the seamen to the Navy," he wrote
 immediately after leaving the Albemarle, "is all owing to the
 infernal plan of turning them over from ship to ship, so that men
 cannot be attached to their officers, or the officers care
 twopence about them." This element of personal attachment is
 never left out of calculation safely.

Nelson was now nearly twenty-five. In direct achievement he
 had accomplished little, and to most he was unknown; but he did
 not deceive himself in believing that his reputation was
 established, and his promise, as a capable man of action,
 understood by those who knew him, and especially by the brilliant
 admiral under whom he had last served. Within a week of his
 release from the ship Hood carried him to Court, and presented
 him to the King,—an evident proof of his approbation; and
 Nelson notes that the sovereign was exceedingly attentive. The
 next few months were spent in London, or at his old home in
 Norfolk, to which and to his family he was always fondly
 attached. Toward the end of October he obtained a leave of
 absence, in order to visit France and acquire the French
 language. His impressions of that country, as far as he went,—from Calais to St.
 Omer,—are given in lively enough style in a few letters;
 but they differ little from what might be expected from any very
 young man deeply tinged with insular prejudice. "I hate their
 country and their manners," he wrote, soon after his return; and
 his biographers were quite right in saying that he had been
 brought up in the old anti-Gallican school, with prejudices not
 to be eradicated by a flying visit. He duly records his disgust
 with two British naval captains, one of whom was afterwards among
 his most valued and valuable friends, for wearing epaulettes, at
 that time confined to the French service. "I hold them a little
 cheap," he said, "for putting on any part of a Frenchman's
 uniform."

It is more interesting to notice that his impressionable fancy
 was again taken by an attractive young Englishwoman, the daughter
 of a clergyman named Andrews, living at St. Omer. "Two very
 beautiful young ladies," he writes to Locker and to his brother;
 "I must take care of my heart, I assure you." "My heart is quite
 secured against the French beauties; I almost wish I could say as
 much for an English young lady, the daughter of a clergyman, with
 whom I am just going to dine, and spend the day. She has such
 accomplishments that, had I a million of money, I am sure I
 should at this moment make her an offer of them." "The most
 accomplished woman my eyes ever beheld," he repeats, a month
 later. The sentimental raptures of a young man about a handsome
 girl have in themselves too much of the commonplace to justify
 mention. What is remarkable, and suggests an explanation of the
 deplorable vagary of his later years, is that his attachment to
 his wife, even in the days of courtship, elicited no such
 extravagance of admiration as that into which he freely lapses in
 his earlier fancies, and yet more in his last absorbing passion.
 Respect and tenderness for her he certainly felt and expressed;
 but there is no indication that she ever enkindled his ardent
 imagination, or filled for him the place of an ideal, which his mental
 constitution imperatively demanded as an object of worship. The
 present attachment went so far with him that he wrote to his
 uncle William Suckling, asking for an allowance to enable him to
 marry. "If nothing can be done for me," said he, gloomily, "I
 know what I have to trust to. Life is not worth preserving
 without happiness; and I care not where I may linger out a
 miserable existence. I am prepared to hear your refusal, and have
 fixed my resolution if that should happen.... I pray you may
 never know the pangs which at this instant tear my heart." If, as
 is said by the gentlemen into whose hands this letter passed,
 Suckling consented to help him, as he certainly did at the time
 of his actual marriage, it seems probable that the lady refused
 him.

FOOTNOTES:

[1] The
 precise date of Nelson's entering the Navy, which would be
 that of his being rated upon the books of the "Raisonnable,"
 is not stated. Accepting the times during which he was borne
 upon the books of different ships, as given by Sir Harris
 Nicolas (Letters and Despatches of Lord Nelson, vol. i. p. 4,
 note), and with them calculating back from October 15, 1773,
 the day mentioned by Nelson himself as that on which he was
 paid off from the "Carcass" (Nicolas, p. 5), the date of
 entry upon the books of the "Raisonnable" would be November
 27, 1770; unless, which is unlikely, there were any lost
 days. The news of the Port Egmont business reached England in
 October, 1770. Clarke and M'Arthur (Life of Nelson, vol. i.
 p. 14, note) infer January 1, 1771, for his entry upon the
 "Raisonnable's" books; but this would not allow the times
 which Nicolas gives with minute exactness. For his actually
 joining the "Raisonnable" they give, loosely, the spring of
 1771,—March or April. This is very possible, as rating
 back, for the sake of gaining constructive time needed to
 qualify for promotion, was tolerated by the practice of the
 day.

[2] Clarke and
 M'Arthur, vol. i. p. 31.

[3]
 Collingwood was nearly fifty when he got his flag. Howe was
 forty-five, St. Vincent fifty-three, Saumarez forty-four,
 Exmouth (Pellew) forty-eight.

[4] This
 appears certain from his letters of July 28 and August 12,
 which explicitly mention that ship's absence.

[5] The
 Caribbean was formerly thus styled in contradistinction to
 the South Sea, the Pacific, which was so called because its
 first discoverers saw it to the south from the Isthmus.

[6] Cornwallis
 was an officer of marked gallantry and conduct, who
 distinguished himself on several occasions, as captain,
 during the War of 1778, and as admiral during the wars of the
 French Revolution. He was brother to Lord Cornwallis, who
 surrendered at Yorktown, in 1781.

[7] That is,
 stopped.

CHAPTER II.

THE CRUISE OF THE
 "BOREAS."—CONTROVERSY OVER THE ENFORCEMENT OF THE
 NAVIGATION ACT.—RETURN TO ENGLAND.—RETIREMENT UNTIL
 THE OUTBREAK OF THE FRENCH REVOLUTION.—APPOINTED TO COMMAND
 THE "AGAMEMNON," 64.

1784-1793. AGE, 26-34.

Whatever the cause, Nelson's visit to France ended prematurely
 and abruptly. Early in January, 1784, after an absence of two
 months, he went back to England, announcing to his friends that
 his coming was only temporary, partly on business, partly for
 treatment; for his delicate health again occasioned him anxiety.
 "The frost, thank God, is broke," he wrote; "cold weather is
 death to me." But even while speaking confidently of his speedy
 return to the Continent, he dropped a hint that he was disposed
 to resume the active pursuit of his profession, although on
 leaving the "Albemarle," six months before, he had said that he
 could not afford to live afloat, in peace times, in the style
 then prevalent. "My stay in England will be but very short,
 without the First Lord in the Admiralty thinks proper to employ
 me. I shall offer my services." He did see Lord Howe, at that
 time First Lord, asking him for a ship; and he renewed his
 cordial relations with Hood, then living in London. On the 18th
 of March Howe appointed him to the command of the frigate
 "Boreas." Occupation in peace, with a reduced establishment, was
 not easy to get, and his brother, an inveterate wirepuller, must
 needs know to whose favor Nelson owed it. "You ask," replied the
 hero, "by what interest did I
 get a ship? I answer, having served with credit was my
 recommendation to Lord Howe. Anything in reason that I can ask, I
 am sure of obtaining from his justice." The statement was no more
 than fair to Howe; but in his knowledge of the merits of Nelson,
 whose claim lay rather in evident promise than in conspicuous
 performance, we can probably trace the friendly intervention of
 Lord Hood.

Nelson's wish was that the "Boreas" should go to the East
 Indies. To this he inclined, apparently, because the station was
 to be under the command of Commodore Cornwallis, in whose ship he
 had returned from Jamaica as an invalid in 1780, and to whom on
 that occasion he was indebted for the most friendly care. He was
 not long allowed to indulge this hope, for five days after
 receiving his appointment he wrote that the ship was bound to the
 Leeward Islands, and that he had been asked to take as passengers
 the wife and family of the commander-in-chief, Sir Richard
 Hughes, who had already gone out. In a small vessel, for such the
 "Boreas" was, the request, which he could not well refuse, gave
 Nelson cause of reasonable discontent, entailing crowding and a
 large outlay of money. "I shall be pretty well filled with
 lumber," he wrote; and later, on the voyage out, "I shall
 not be sorry to part with them, although they are very pleasant,
 good people; but they are an incredible expense." The incident,
 annoying though it was, was not without compensations. After
 arriving on the station, he soon became involved in a serious
 difference with Sir Richard Hughes; and the latter, though a weak
 man and in the wrong, might have acted more peremptorily, had he
 not laid himself under such obligations. On the other hand, Lady
 Hughes, many years later, shortly after Nelson's death, committed
 to writing some recollections of his personal traits and actions
 during the passage, so characteristic, even though trivial, that
 we could ill have spared them.

"I was too much affected
 when we met at Bath," wrote she to Mr. Matcham, Nelson's
 brother-in-law, "to say every particular in which was always
 displayed the infinite cleverness and goodness of heart of our
 dearly beloved Hero. As a woman, I can only be a judge of those
 things that I could comprehend—such as his attention to the
 young gentlemen who had the happiness of being on his
 quarter-deck. It may reasonably be supposed that among the number
 of thirty, there must be timid as well as bold; the timid he
 never rebuked, but always wished to show them he desired nothing
 of them that he would not instantly do himself: and I have known
 him say, 'Well, Sir, I am going a race to the masthead, and beg I
 may meet you there.' No denial could be given to such a wish, and
 the poor fellow instantly began his march. His Lordship never
 took the least notice with what alacrity it was done, but when he
 met in the top, instantly began speaking in the most cheerful
 manner, and saying how much a person was to be pitied that could
 fancy there was any danger, or even anything disagreeable, in the
 attempt. After this excellent example, I have seen the timid
 youth lead another, and rehearse his captain's words. In like
 manner, he every day went into the school-room, and saw them do
 their nautical business, and at twelve o'clock he was the first
 upon deck with his quadrant. No one there could be behindhand in
 their business when their captain set them so good an example.
 One other circumstance I must mention which will close the
 subject, which was the day we landed at Barbadoes. We were to
 dine at the Governor's. Our dear captain said, 'You must permit
 me, Lady Hughes, to carry one of my aid-de-camps with me;' and
 when he presented him to the Governor, he said, 'Your Excellency
 must excuse me for bringing one of my midshipmen, as I make it a
 rule to introduce them to all the good company I can, as they
 have few to look up to besides myself during the time they are at
 sea.' This kindness and
 attention made the young people adore him; and even his wishes,
 could they have been known, would have been instantly complied
 with."

The charm and wisdom of such a bearing is patent; but it was
 the natural character of the man that thus shone out, and no mere
 result of conscientious care. To the last, through all his
 ill-health, anxiety, and sufferings, the same genial sweetness of
 manner, the outcome of an unaffected, cordial good-will to all,
 was shown to those who came in contact with him. Captain Duff,
 who met him for the first time three weeks before Trafalgar, and
 who fell in the battle, wrote to his wife in almost the same
 words as Lady Hughes: "You ask me about Lord Nelson, and how I
 like him. I have already answered that question as every person
 must do that ever served under him. He is so good and pleasant a
 man, that we all wish to do what he likes, without any kind of
 orders. I have been myself very lucky with most of my admirals,
 but I really think the present the pleasantest I have met with."
 There do, it is true, occur in Nelson's letters occasional,
 though very rare, expressions of that passing annoyance with
 individuals which is inseparable from the close and
 long-continued contact of ship life. Thus, shortly before leaving
 the "Boreas," he writes: "I begin to be very strict in my Ship.
 Whenever I may set off in another, I shall be indifferent whether
 I ever speak to an Officer in her, but upon duty." One wonders
 what passing and soon forgotten breeze, was responsible for this
 most un-Nelson-like outburst. But to the end it remained true
 that between the officers and crews under Nelson's command and
 their chief, there was always that cordial regard which can only
 spring from the hearty sympathy of the commander with those
 beneath him.

While thoughtful and considerate, even to gentleness, for the
 weak and dependent, the singular energy that quickened Nelson's
 frail and puny frame showed itself on occasion in instant resentment of any official
 slight to himself or his ship, or injury to the interests of the
 country. During the "Boreas's" stay at Madeira, the British
 Consul neglected to return his visit, on the plea that the
 Government allowed him no boat. Nelson declined any further
 intercourse with him. While lying in the Downs, he learns that
 sixteen British seamen are detained by force on board a Dutch
 Indiaman. He requires their delivery to him; and when their
 effects were withheld, on the alleged ground of their being in
 debt to the ship, he stops all intercourse between it and the
 shore, sending an armed cutter to enforce his order. "The
 Admiralty," he wrote, "have fortunately approved my conduct in
 the business," and added grimly, "a thing they are not very
 guilty of where there is a likelihood of a scrape." When entering
 the harbor of Fort Royal, Martinique, the principal French island
 in the Lesser Antilles, the officer at the citadel neglected to
 hoist the colors, a ceremonial observance customary when a ship
 of war approached. Nelson at once demanded an explanation and
 received ample amends; the offending party being placed under
 arrest. To the governor of some of the British West India
 islands, he wrote making suggestions for the better discharge of
 certain duties, in which both of them were interested. He
 received, it is said, a testy message that "old generals were not
 in the habit of taking advice from young gentlemen." "I have the
 honour, Sir," replied Nelson, "of being as old as the prime
 minister of England, and think myself as capable of commanding
 one of his majesty's ships as that minister is of governing the
 state;" and throughout he held to the stand he had taken.

The most remarkable instance, however, of this promptness to
 assert the dignity and rights of his official position, allowing
 no man to despise his youth, occurred very soon after his arrival
 upon the station, and brought him to a direct issue with his
 commander-in-chief,—if not, indeed, with an authoritative precedent set by so great a
 man as Lord Rodney. Young though he still was in
 years,—only twenty-six,—Nelson was by date of
 commission the senior captain in the small squadron, of some
 half-dozen vessels, to which the economies of the administration
 had reduced the Leeward Islands station. Being thus next in rank
 to the admiral, the latter, who made his headquarters at
 Barbadoes in the southern part of the station, sent him to the
 northern division, centring about the island of Antigua. Having
 remained in harbor, as was usual, during the hurricane months,
 Nelson cruised during the winter and until February, 1785, when
 some damage received compelled the "Boreas" to put into Antigua
 for repairs. Here he found a vessel of the squadron, whose own
 captain was of course junior to him, flying a Commodore's broad
 pendant, which asserted the official presence of a captain
 superior to himself in rank and command, and duly qualified to
 give him orders. He at once asked the meaning of this from the
 ship's proper commander, and was informed by him that Captain
 Moutray, an old officer, twenty years his senior on the post
 list, and then acting as Commissioner of the Navy, a civil office
 connected with the dockyard at Antigua, had directed it to be
 hoisted, and claimed to exercise control over all men-of-war in
 the harbor, during the admiral's absence.

Nelson was not wholly unprepared for this, for Hughes had
 notified him and the other captains that Moutray was authorized
 by himself to take this step. Being then away from the island, he
 had replied guardedly that if Commissioner Moutray was put
 into commission, he would have great pleasure in serving
 under him,—thus reserving his decision to the moment for
 action. He now took the ground that an officer not commissioned
 afloat, but holding only a civil appointment, could not exercise
 naval command,—that an order authorizing him to do so was
 invalid,—that to entitle him to such command he must be
 put into military commission
 by being attached to a ship in commission. He therefore flatly
 declined to obey Moutray's orders, refusing to admit his claim to
 be considered a commodore, or entitled to military obedience,
 unless he produced a commission. This he held to when Moutray
 gave him a written order to put himself under his command.

On technical points of this kind Nelson was a clear and
 accurate thinker, and in the admiral he had to do with a
 muddle-headed, irresolute superior. Hughes had already been badly
 worried and prodded, on matters concerning his own neglected
 duties, by his unquiet young subordinate, who was never satisfied
 to leave bad enough alone, but kept raising knotty points to
 harass an easy-going old gentleman, who wanted only to be allowed
 to shut his eyes to what went on under his nose. He was now
 exasperated by Nelson's contumacy, but he was also a little
 afraid of him, and supported his own order by no more decisive
 action than laying the case before the Admiralty, who informed
 Nelson that he should have referred his doubts to the admiral,
 instead of deciding for himself in a matter that concerned "the
 exercise of the functions of his [the admiral's] appointment."
 This was rather begging the question, for Nelson expressed no
 doubts, either to Hughes or in his explanatory letter to the
 Admiralty. The latter in turn shirked thus the decision of the
 question,—for, if Nelson was right, Hughes's order was
 illegal and not entitled to obedience; if he was wrong, he had
 been guilty of flagrant insubordination, and should have been
 sharply dealt with. The Government probably thought that the
 admiral had blundered in undertaking to give military authority
 to a civil official,—a step so generally disastrous in
 experience that it is now explicitly forbidden by the regulations
 of most navies. It is worthy of note that twenty years later,
 when commander-in-chief in the Mediterranean, Nelson directed the
 captains of ships cruising in
 the Straits of Gibraltar to consult on all occasions with the
 Commissioner of the Navy resident in Gibraltar, as well as to
 receive his advice, if proffered,—adding that the
 commissioner's opinion of their conduct would have great weight
 with himself; but he did not put them under his orders.[8]

Reasoning from Nelson's position, as the pendant was flying
 without proper authority on board a ship under his immediate
 command, he should, as senior captain afloat, have gone further
 and hauled it down. Of his authority to do so he felt no doubt,
 as is evident from his letter to the Admiralty; but his motive
 for refraining was characteristic. He was unwilling to wound
 Moutray; just as, before Trafalgar, in direct disregard of the
 Admiralty's orders, he allowed an admiral going home under
 charges to take with him his flagship, a vessel of the first
 force and likely to be sorely needed in the approaching battle,
 because he was reluctant to add to the distress the officer was
 undergoing already. "I did not choose to order the Commissioner's
 pendant to be struck, as Mr. Moutray is an old officer of high
 military character; and it might hurt his feelings to be supposed
 wrong by so young an officer." The question solved itself shortly
 by the Commissioner's returning to England; but the controversy
 seems to have made no change in the friendly and even
 affectionate relations existing between him and his wife and
 Nelson. For Mrs. Moutray the latter had formed one of those
 strong idealizing attachments which sprang up from time to time
 along his path. "You may be certain," he writes to his brother at
 the very period the discussion was pending, "I never passed
 English Harbour without a call, but alas! I am not to have much
 comfort. My dear, sweet friend is going home. I am really an
 April day; happy on her account, but truly grieved were I only to
 consider myself. Her equal I never saw in any country or in any
 situation. If my dear Kate
 [his sister] goes to Bath next winter she will be known to her,
 for my dear friend promised to make herself known. What an
 acquisition to any female to be acquainted with, what an example
 to take pattern from." "My sweet, amiable friend sails the 20th
 for England. I took my leave of her three days ago with a heavy
 heart. What a treasure of a woman." Returning to Antigua a few
 weeks later, he writes again in a sentimental vein very rare in
 him: "This country appears now intolerable, my dear friend being
 absent. It is barren indeed. English Harbour I hate the sight of,
 and Windsor I detest. I went once up the hill to look at the spot
 where I spent more happy days than in any one spot in the world.
 E'en the trees drooped their heads, and the tamarind tree
 died:—all was melancholy: the road is covered with
 thistles; let them grow. I shall never pull one of them up." His
 regard for this attractive woman seems to have lasted through his
 life; for she survived him, and to her Collingwood addressed a
 letter after Trafalgar, giving some particulars of Nelson's
 death. Her only son also died under the latter's immediate
 command, ten years later, when serving in Corsica.

The chief interest of the dispute over Moutray's position lies
 not in the somewhat obscure point involved, but in the
 illustration it affords of Nelson's singular independence and
 tenacity in a matter of principle. Under a conviction of right he
 throughout life feared no responsibility and shrank from no
 consequences. It is difficult for the non-military mind to
 realize how great is the moral effort of disobeying a superior,
 whose order on the one hand covers all responsibility, and on the
 other entails the most serious personal and professional injury,
 if violated without due cause; the burden of proving which rests
 upon the junior. For the latter it is, justly and necessarily,
 not enough that his own intentions or convictions were honest: he
 has to show, not that he meant to do right, but that he actually did right, in disobeying
 in the particular instance. Under no less rigorous exactions can
 due military subordination be maintained. The whole bent of
 advantage and life-long training, therefore, draws in one
 direction, and is withstood by nothing, unless either strong
 personal character supplies a motive, or established professional
 standing permits a man to presume upon it, and to exercise a
 certain right to independence of action. At this time Nelson was
 practically unknown, and in refusing compliance with an order he
 took a risk that no other captain on the station would have
 assumed, as was shown by their failure a few months later to
 support their convictions in an analogous controversy, upon which
 Nelson had entered even before the Moutray business. In both
 cases he staked all upon legal points, considered by him vital to
 the welfare of the navy and the country. The spirit was
 identically the same that led him to swing his ship out of the
 line at Cape St. Vincent without waiting for signals. After that
 day and the Nile he could afford to take liberties, and sometimes
 took them with less justification than in his early career.

When the Moutray question arose, Nelson was already engaged in
 a more far-reaching dispute, not only with his
 commander-in-chief, but with the colonial authorities and the
 popular sentiment of the West India Islands. Like most men, great
 and small, he shared the prepossessions of his day and
 generation; differing, however, from others, in that he held his
 opinions as principles, from asserting which he was not to be
 deterred by the ill-will or dislike of those immediately about
 him. Upon arriving in the West Indies he found nourishing a
 system of trade extremely beneficial to the islands, but which
 his education condemned as hurtful to Great Britain, as it
 certainly was contrary to then existing laws that had for a
 century previous regulated the commerce of the kingdom. In 1784,
 a year only had elapsed since the United States had been formally recognized as independent,
 thereby becoming, in British estimation as well as in their own,
 a nation foreign to the British flag. By the Navigation Laws,
 first established by Cromwell, but continued under the restored
 monarchy without serious modification until 1794, trade with the
 Colonies was reserved to vessels built in Great Britain or her
 dependencies, and manned in three-fourths part by British
 subjects. The chief object and advantage of the law were
 conceived to be, not merely a monopoly of the
 trade,—concerning the economical wisdom of which serious
 doubts began to be felt,—but the fostering of the British
 merchant service as a nursery of seamen, upon whom, in time of
 war, the navy could draw. The military strength of the Empire was
 thought to be involved in the enforcement of the Navigation
 Act.[9]

Before the United States declared their independence, they, as
 British colonies, enjoyed the privilege of trading with their
 fellow-colonists under what was then the common flag; and the
 nearness of the two regions contributed to the advantage of both
 in this traffic, in which the continental communities were the
 chief suppliers of many articles essential to the islands,
 notably provisions and lumber. This mutual intercourse and
 dependence promoted a sympathy which was scarcely disguised in
 the West Indies during the War of Independence; indeed, Nelson
 wrote that many of the inhabitants were as arrant rebels as those
 who had renounced their allegiance. Under these conditions, when
 peace was restored, the old relations were readily resumed; and
 as there had really been considerable inconvenience and loss to
 the islanders from the deprivation of American products, the
 renewal was eagerly promoted by popular sentiment. The local
 authorities, as usual and
 natural, yielded to the pressure around them, and in entire
 disregard of the known policy of the home government permitted
 American vessels to trade openly under their own colors. In
 Jamaica the governor had even gone so far as to authorize
 formally a free trade, during pleasure, with the United States,
 contrary to the explicit orders of his superiors in Great
 Britain. Where scruples were felt or hesitation was shown,
 advantage was taken of the exceptions of the law, which allowed
 vessels in distress to sell so much of their cargoes as would pay
 for necessary repairs. With the tendency of commerce to evade
 restrictions by liberal stretching of the conscience, the
 merchant captain and the colonial officer found little difficulty
 in arranging that the damage should be great enough to cover the
 sale of the whole lading.

After laying up in Antigua during the hurricane season of
 1784, Nelson was summoned to Barbadoes in November, with the
 other captains, to receive orders for the winter's cruising.
 These, when issued, were found to direct only the examination of
 anchorages, and the gathering of information about supplies of
 wood and water. Nelson's attention had been drawn already to the
 American traffic; and he, with his friend Collingwood, who was
 again on the station, went to the admiral, and urged that it was
 the duty of ships of war to enforce the Navigation Laws. The
 admiral professed ignorance of these; and Nelson himself remarks
 that British vessels up to that time had been so much cheaper
 built than others, that they had, without artificial protection,
 naturally absorbed their own colonial trade,—the question,
 therefore, had dropped out of sight till it was revived by
 American competition. A copy of the Act being then produced,
 Hughes gave an order requiring his vessels to enforce it; making
 special mention of the changed relations of the United States to
 Great Britain, whereby they were "to be considered as foreigners, and excluded from all
 commerce with the islands in these seas."

With these instructions Nelson sailed again for the north,
 where the Virgin Islands, with those of Montserrat, Nevis, and
 St. Christopher, were put under his especial charge,—the
 sloop "Rattler," Captain Wilfred Collingwood, a brother of the
 well-known admiral, being associated with the "Boreas." At first
 the two officers confined their action to warning off American
 vessels, and at times forcing them to leave ports where they had
 anchored; but they found that either the vessels returned during
 the absence of the ships of war, or that permissions to land,
 upon what they thought trivial grounds, were given by the
 Customs' officials, in virtue of the exceptions to the law above
 mentioned.

There matters stood until the 11th of January, 1785, Nelson
 acting by the authority of the commander-in-chief, but exercising
 his own discretion, and with forbearance, in carrying out his
 instructions. On the day named he received another order from the
 admiral, modifying the first upon the grounds of a more mature
 consideration, and of "the opinion of the King's
 Attorney-General" in the islands. Nelson was now directed, in
 case of a foreign merchant-ship coming within the limits of his
 station, to cause her to anchor near his own vessel and to report
 her arrival, and situation in all respects, to the governor of
 the colony where he then was; "and if, after such report shall
 have been made and received, the governor or his representative
 shall think proper to admit the said foreigner into the port or
 harbour of the island where you may be, you are on no account
 to hinder or prevent such foreign vessel from going in
 accordingly, or to interfere any further in her subsequent
 proceedings."

Here the admiral not only raised, but also decided, the point
 as to whether the enforcement of the Navigation Act rested with
 naval officers, or was vested only in the civil authorities of the islands. Nelson was
 convinced that an essential part of the duty of ships of war, and
 especially when peace took from them so much of their military
 function, was to afford to the commerce of the nation proper
 protection, of which a necessary feature, according to the ideas
 of the age, was the interdiction of foreign traders. A seaman, he
 plausibly argued, could decide better than an unprofessional man
 the questions of injuries and distress upon which the unlawful
 traffic largely hinged. "In judging of their distress, no person
 can know better than the sea officers," he wrote to Hughes. "The
 governors may be imposed upon by false declarations; we, who are
 on the spot, cannot." He was aware, also, that a petition for
 relaxing the Act in favor of the American trade with the West
 Indies had been referred to the home government, by which it had
 been explicitly rejected. Strengthened by this knowledge, but
 actuated, after all, chiefly by his invariable resoluteness to
 assume responsibility where he felt he was right, he replied to
 the admiral's letter with a clear statement of the facts,
 concluding with the words: "Whilst I have the honour to command
 an English man-of-war, I never shall allow myself to be
 subservient to the will of any Governor, nor coöperate with
 him in doing illegal acts.... If I rightly understand your
 order of the 29th of December, it is founded upon an Opinion of
 the King's Attorney-General, viz.: 'That it is legal for
 Governors or their representatives to admit foreigners into the
 ports of their government, if they think fit.' How the King's
 Attorney-General conceives he has a right to give an illegal
 opinion, which I assert the above is, he must answer for. I know
 the Navigation Laws." As he summed up the matter in a letter to
 his friend Locker: "Sir Richard Hughes was a delicate business. I
 must either disobey my orders, or disobey Acts of Parliament,
 which the admiral was disobeying. I determined upon the former,
 trusting to the uprightness of
 my intention. In short, I wrote the Admiral that I should decline
 obeying his orders, till I had an opportunity of seeing and
 talking to him, at the same time making him an apology."

Hughes's first impulse was to supersede his recalcitrant
 subordinate, and bring him to trial. He learned, however, that
 many of the other captains, of whom the court must be formed,
 shared his junior's views, although they shrank, with the
 submissiveness of military men, from the decisive act of
 disobedience. The result of a trial must therefore be doubtful.
 He was, moreover, a fiddler, as Nelson continually styled him,
 shifting back and forth, from opinion to opinion, and to be
 relied upon for only one thing,—to dodge responsibility, if
 possible. Consequently, no official action was taken; the
 commander-in-chief contented himself with washing his hands of
 all accountability. He had given orders which would clear
 himself, in case Nelson's conduct was censured in England. If, on
 the contrary, it was approved, it would redound to the credit of
 the station.

The matter was soon brought to a test. The governors and all
 the officials, particularly of the Custom House, resented the
 action of the naval officers; but the vigilance of the latter so
 seriously interrupted the forbidden traffic under American
 colors, that recourse was had to giving British registers to the
 vessels concerned, allowing them to trade under British flags.
 This, however, was equally contrary to the Navigation Act, which
 forbade British registry to foreign-built ships, except when
 prizes taken in war; and the disguise wast too thin to baffle men
 like Collingwood and Nelson. The latter reported the practice to
 the home Government, in order that any measures deemed necessary
 might be taken. Meanwhile he patiently persisted in turning away
 all vessels, not British built, which he encountered, confining
 himself for the time to this merely passive prevention; but
 finding at last that this was
 not a sufficient deterrent, he gave notice that after the 1st of
 May, 1785, he would seize all American vessels trading to the
 islands, "let them be registered by whom they might."
 Accordingly, on the 2d of May he arrested an American-built
 schooner, owned in Philadelphia and manned entirely by Americans,
 but having a British register issued at the island of St.
 Christopher.

The Crown lawyer was now called upon to prosecute the suit. He
 expressed grave doubts as to a naval captain's power to act by
 virtue simply of his commission, the sole authority alleged by
 the captor; and, although he proceeded with the case, his manner
 so betrayed his uncertainty that Nelson felt it necessary to
 plead for himself. To the confusion of all opponents the judge
 decided in his favor, saying he had an undoubted right to seize
 vessels transgressing the Navigation Laws. The principle thus
 established, Nelson on the 23d of the same month, at the island
 of Nevis, upon the same grounds, seized four vessels,—one
 of which had been registered at Dominica by Governor Orde, a
 naval captain senior in rank to himself, and with whom he came
 into unpleasant contact upon several occasions in his later
 life.

There was no serious question as to the condemnation of the
 four last seizures, the facts being clear and the principle
 settled;[10] but the rage of the
 inhabitants of Nevis led them to seek revenge upon Nelson for the
 injury they could no longer prevent. He had summoned the masters
 of the ships on board the "Boreas," and, after satisfying
 himself that the vessels were
 not entitled to British registers, had sent marines to hold them,
 and to prevent essential witnesses from leaving them, until the
 cases were tried. Upon these circumstances was based an
 accusation of assault and imprisonment, the masters swearing that
 they had made their statements under bodily fear. Writs were
 issued against Nelson, damages being laid at four thousand
 pounds, a sum which to him meant ruin. Although he asserted that
 there was absolutely no truth in the charges, which are certainly
 in entire contradiction to the general, if not invariable, tenor
 of his life and conduct, he was advised by the Crown lawyers not
 to subject himself to trial, as in the state of public feeling he
 could not expect a fair verdict. To avoid arrest, he was forced
 to confine himself to the ship for seven weeks, during which the
 marshal made several attempts to serve the writ, but without
 success. On the day that the case of the seized ships came up, he
 was able to be present in court only by the safe conduct of the
 judge.

Two days after the seizure of the four vessels, Sir Richard
 Hughes, who was making a tour of the station under his command,
 arrived at Nevis; but he had no support to give his zealous
 lieutenant. "He did not appear to be pleased with my conduct,"
 wrote Nelson to Locker. "At least he did not approve it, but told
 me I should get into a scrape. Seven weeks I was kept a close
 prisoner to my ship; nor did I ever learn that the admiral took
 any steps for my release. He did not even acquaint the Admiralty
 Board how cruelly I had been treated; nor of the attempts which
 had been made to take me out of my ship by force, and that
 indignity offered under the fly of his flag." "I had the
 governor, the Customs, all the planters upon me; subscriptions
 were soon filled to prosecute; and my admiral stood neuter,
 although his flag was then in the roads." To this lack of
 countenance on the part of his superior, and direct persecution
 by those injuriously affected by his action, there was added a
 general social ostracism, to which he frequently alludes, and which was particularly
 emphasized by its contrast with the habits of hospitality
 prevalent among the small and wealthy planter community. One
 friend, however, stood by him, and offered to become his bail in
 the sum of ten thousand pounds,—Mr. Herbert, the President
 of Nevis, and one of the wealthiest men in the island. He had,
 Nelson said, suffered more than any one else from the
 interruption of the trade, but he considered that the young
 captain had done only his duty. Possibly there may have been a
 warmer feeling underlying this esteem, for he was the uncle of
 the lady whom Nelson afterwards married, and to whom he seems to
 have been paying attention already.

Despite his indomitable pluck and resolve, the confinement,
 uncertainty, and contention told heavily on Nelson's health and
 spirits. His temper was too kindly and social not to feel the
 general alienation. It could not affect his purpose; but the
 sense of right-doing, which sustained him in that, did not make
 his road otherwise easier. It is, indeed, especially to be
 noticed that there was not in him that hard, unyielding fibre,
 upon which care, or neglect, or anxiety, makes little impression.
 He was, on the contrary, extremely sympathetic, even emotional;
 and although insensible to bodily fear, he was by no means so to
 censure, or to risk of other misfortune. To this susceptibility
 to worry, strong witness is borne by an expression of his, used
 at the very time of which we are now writing. One of his
 friends—Captain Pole of the Navy—had detained and
 sent in a neutral vessel for breach of belligerent rights. After
 long legal proceedings, extending over five years, she was
 condemned, and proved to be a very valuable prize to the captors.
 "Our friend Charles Pole," he writes, "has been fortunate in his
 trial; but the lottery is so very much against an officer, that
 never will I knowingly involve myself in a doubtful cause.
 Prize-money is doubtless very acceptable; but my mind would
 have suffered so much, that no
 pecuniary compensation, at so late a period, would have made me
 amends." Contrasting this utterance with the resolution shown by
 him at this time, in fighting what he considered the cause of his
 country in the West Indies, it can be seen how much stronger with
 him was the influence of duty than that exercised by any
 considerations of merely material advantage. In the one he could
 find support; in the other not. But in neither case was he
 insensible to care, nor could he escape the physical consequences
 of anxiety upon a delicate frame and nervous organization. Of
 this, his harassment in the pursuit of the French fleet in 1798,
 during Bonaparte's Egyptian expedition, gave a very conspicuous
 illustration.

With such a temperament, being now very much in the position
 of an individual fighting a corporation, he appealed to the home
 Government; addressing, on the 29th of June, 1785, a memorial to
 the King, setting forth the facts of the case, as already given,
 adding that his health was much impaired, and asking for
 assistance. He received a reply to this in the following
 September, informing him that the King had directed that he
 should be defended by the Crown lawyers. This implied approval of
 his course was succeeded, in November, by a letter from the
 Secretary of the Treasury, through the usual official channels of
 the Admiralty, acquainting him that the Government was "of
 opinion that the commander-in-chief of the Leeward Islands, and
 officers under him, have shown a very commendable zeal, in
 endeavouring to put a stop to the very illicit practices which
 were carrying on in the islands, in open violation of the law,
 and to the great detriment of the navigation and trade of his
 Majesty's dominions." Verily, Hughes had his reward. Here he was
 commended in express terms for doing that which he had been too
 prudent to do, for zeal which he had never shown, for maintaining
 a law which he had given orders not to maintain. "I own I was surprised," wrote Nelson,
 "that the commander-in-chief should be thanked for an act which
 he did not order, but which, if I understand the meaning of
 words, by his order of the 29th December, 1784, he ordered not to
 be." "To the end of the station,[11] his order of the 29th of December was never
 repealed, so that I always acted with a rod over me." How heavily
 the responsibility he assumed was felt by others, is clearly
 shown in another statement made by him. "The Captains Collingwood
 were the only officers, with myself, who ever attempted to hinder
 the illicit trade with America; and I stood singly with
 respect to seizing, for the other officers were fearful of
 being brought into scrapes."

Backed by the royal approval, and with his legal expenses
 guaranteed, Nelson's course was now smooth. He continued in all
 parts of the station to suppress the contraband trade, and his
 unpopularity, of course, also continued; but excitement
 necessarily subsided as it became clear that submission was
 unavoidable, and as men adapted themselves to the new conditions.
 The whole procedure now looks somewhat barbarous and blundering,
 but in no essential principle differs from the methods of
 protection to which the world at present seems again tending. It
 is not for us to throw stones at it. The results, then, were
 completely successful, judged by the standards of the time. "At
 this moment," wrote Nelson some few months later, "there are
 nearly fifty sail employed in the trade between the Islands of
 St. Kitts, Nevis, and America, which are truly British built,
 owned, and navigated. Had I been an idle spectator, my firm
 belief is that not a single vessel would have belonged to those
 islands in the foreign trade." His own action was further
 endorsed by the ministry, which now gave captains of ships-of-war
 much more extensive powers,
 thereby justifying his contention that it was within their office
 to enforce the Navigation Act. Nor was this increased activity of
 the executive branch of the government the only result of
 Nelson's persistence. His sagacious study of the whole question,
 under the local conditions of the West Indies, led to his making
 several suggestions for more surely carrying out the spirit of
 the Law; and these were embodied the next year in a formal Act of
 the Legislature.

With so vivid a career as that of Nelson ahead, the delay
 imposed by this wrangling episode is somewhat dreary; but it
 undeniably shows his characteristics in the strongest light.
 Duty, not ease; honor, not gain; the ideal, not the
 material,—such, not indeed without frailty and blemish,
 were ever his motives. And, while he craved his reward in the
 approval and recognition of those around and above him, he could
 find consolation for the lack of them in his own sense of
 right-doing. "That thing called Honour," he writes to a friend
 soon after the "Boreas" cruise, "is now, alas! thought of no
 more. My integrity cannot be mended, I hope; but my fortune, God
 knows, has grown worse for the service; so much for serving my
 country. But I have invariably laid down, and followed close, a
 plan of what ought to be uppermost in the breast of an officer:
 that it is much better to serve an ungrateful Country than to
 give up his own fame. Posterity will do him justice; a uniform
 conduct of honour and integrity seldom fails of bringing a man to
 the goal of fame at last."

This struggle with Sir Richard Hughes, in which Nelson took
 the undesirable, and to a naval officer invidious, step of
 disobeying orders, showed clearly, not only the loftiness of his
 motives, but the distinguishing features which constituted the
 strength of his character, both personal and military. There was
 an acute perception of the right thing to do, an entire readiness
 to assume all the
 responsibility of doing it, and above all an accurate judgment of
 the best way to do it,—to act with impunity to himself and
 with most chances of success to his cause. Its analogy to a
 military situation is striking. There was a wrong condition of
 things to be righted—a victory to be won. To achieve this a
 great risk must be taken, and he was willing to take it; but in
 so doing he made such choice of his ground as to be practically
 unassailable—to attain his end without lasting harm to
 himself. That Nelson would have managed better had he been ten
 years older is very probable. Likely enough he betrayed some of
 the carelessness of sensibilities which the inexperience of youth
 is too apt to show towards age; but, upon a careful review of the
 whole, it appears to the writer that his general course of action
 was distinctly right, judged by the standards of the time and the
 well-settled principles of military obedience, and that he
 pursued an extremely difficult line of conduct with singular
 resolution, with sound judgment, and, in the main, with an
 unusual amount of tact, without which he could scarcely have
 failed, however well purposing, to lay himself open to serious
 consequences. Certainly he achieved success.

It was in the midst of this legal warfare, and of the
 preoccupations arising from it, that Nelson first met the lady
 who became his wife. She was by birth a Miss Frances Woolward,
 her mother being a sister of the Mr. Herbert already mentioned as
 President of the Council in Nevis. She was born in the first half
 of 1758,[12] and was therefore a
 few months older than Nelson. In 1779 she had married Dr. Josiah
 Nisbet, of Nevis, and the next year was left a widow with one
 son, who bore his father's full name. After her husband's death,
 being apparently portionless,
 she came to live with Herbert, who looked upon and treated her as
 his own child, although he also had an only daughter. When Nelson
 first arrived at Nevis, in January, 1785,[13] she was absent, visiting friends in a
 neighboring island, so that they did not then meet,—a
 circumstance somewhat fortunate for us, because it led to a
 description of him being sent to her in a letter from a lady of
 Herbert's family, not improbably her cousin, Miss Herbert. Nelson
 had then become a somewhat conspicuous factor in the contracted
 interests of the island society, owing to the stand he had
 already publicly assumed with reference to the contraband trade.
 People were talking about him, although he had not as yet
 enforced the extreme measures which made him so unpopular. "We
 have at last," so ran the letter, "seen the little captain of the
 Boreas of whom so much has been said. He came up just before
 dinner, much heated, and was very silent; but seemed, according
 to the old adage, to think the more. He declined drinking any
 wine; but after dinner, when the president, as usual, gave the
 three following toasts, 'the King,' 'the Queen and Royal Family,'
 and 'Lord Hood,' this strange man regularly filled his glass, and
 observed that those were always bumper toasts with him; which,
 having drank, he uniformly passed the bottle, and relapsed into
 his former taciturnity. It was impossible, during this visit, for
 any of us to make out his real character; there was such a
 reserve and sternness in his behaviour, with occasional sallies,
 though very transient, of a superior mind. Being placed by him, I
 endeavoured to rouse his attention by showing him all the
 civilities in my power; but I drew out little more than 'Yes' and
 'No.' If you, Fanny, had been there, we think you would have made
 something of him, for you have
 been in the habit of attending to these odd sort of people."

Mrs. Nisbet very quickly made something of him. Little direct
 description has been transmitted to us concerning the looks or
 characteristics of the woman who now, at the time when marriage
 was possible to him, had the misfortune to appear in the line of
 succession of Nelson's early fancies, and to attract the too
 easily aroused admiration and affection of a man whose attachment
 she had not the inborn power to bind. That Nelson was naturally
 inconstant, beyond the volatility inherent in youth, is
 sufficiently disproved by the strength and endurance of his
 devotion to the one woman, in whom he either found or imagined
 the qualities that appealed to the heroic side of his character.
 How completely she mastered all the approaches to his heart, and
 retained her supremacy, once established, to the end, is
 evidenced by the whole tenor of his correspondence with her, by
 his mention of her in letters to others, by the recorded
 expressions he used in speaking to or about her. Despite all that
 he certainly knew of her, and much more that it is unreasonable
 to doubt he must have known of her history, there is no mistaking
 the profound emotions she stirred in his spirit, which show
 themselves continually in spontaneous outbreaks of passionate
 fondness and extravagant admiration, whose ring is too true and
 strong for doubt concerning their reality to find a place.

Many men are swayed by strong and wayward impulses; but to
 most the fetters imposed by social conventions, by inherited or
 implanted standards of seemliness and decorum, suffice to steady
 them in the path of outward propriety. Of how great and absorbing
 a passion Lord Nelson was capable is shown by the immensity of
 the sacrifice that he made to it. Principle apart,—and
 principle wholly failed him,—all else that most appeals to
 man's self-respect and regard for the esteem of others was
 powerless to exert control.
 Loyalty to friendship, the sanctity which man is naturally fain
 to see in the woman he loves, and, in Nelson's own case, a
 peculiar reluctance to wound another,—all these were
 trampled under foot, and ruthlessly piled on the holocaust which
 he offered to her whom he worshipped. He could fling to the
 winds, as others cannot, considerations of interest or
 expediency, as he flung them over and over in his professional
 career. My motto, he said once and again, is "All or nothing."
 The same disregard of consequences that hazarded all for all, in
 battle or for duty, broke through the barriers within which
 prudence, reputation, decency, or even weakness and cowardice,
 confine the actions of lesser men. And it must be remembered that
 the admitted great stain upon Nelson's fame, which it would be
 wicked to deny, lies not in a general looseness of life, but in
 the notoriety of one relation,—a notoriety due chiefly to
 the reckless singleness of heart which was not ashamed to own its
 love, but rather gloried in the public exhibition of a faith in
 the worthiness of its object, and a constancy, which never
 wavered to the hour of his death.[14] The pitifulness of it is to see the
 incongruity between such faith, such devotion, and the
 distasteful inadequacy of their object.

To answer the demands of a nature capable of such energetic
 manifestation—to fulfil the imagination of one who could so
 cast himself at the feet of an ideal—was beyond the gentle,
 well-ordered, and somewhat prosaic charms with which alone Mrs.
 Nisbet was invested by Nelson, even when most loverlike in tone.
 "My greatest wish," he writes in the first of his letters to her
 that has been preserved, "is
 to be united to you; and the foundation of all conjugal
 happiness, real love and esteem, is, I trust, what you believe I
 possess in the strongest degree toward you." Fifteen months
 later, and but a short time before their wedding, he says again:
 "His Royal Highness often tells me, he believes I am married; for
 he never saw a lover so easy, or say so little of the object he
 has a regard for. When I tell him I certainly am not, he says,
 'Then he is sure I must have a great esteem for you, and that it
 is not what is (vulgarly), I do not much like the use of that
 word, called love.' He is right: my love is founded on esteem,
 the only foundation that can make the passion last." But general
 maxims, even when less disputable than this, do not admit of
 universal application; and if an affection was to hold its own in
 a nature enthusiastic and imaginative as that of Nelson, it had
 need to strike root deeper than that surface soil indicated by
 mere esteem, at least when the latter rests simply upon an
 assemblage of upright and amiable qualities, and not upon that
 force of character which compels dependence as well as
 appreciation. At their last parting he solemnly avowed that his
 esteem was not lessened; while he was destined also to afford a
 conspicuous illustration of how enduring a passion may flourish
 where no just title to esteem exists.

The progress of his wooing was rapid enough. On the 12th of
 May he mentions their first meeting; on the 28th of June he
 writes to his brother: "Entre, nous.—Do not be
 surprised to hear I am a Benedict, for if at all, it will
 be before a month. Do not tell." On the 11th of September is
 dated his first letter to her, already quoted, in which he
 addresses her as "My dear Fanny," and alludes to the
 understanding existing between them. At the expiration of six
 months he wrote, formally announcing his engagement, to Mr.
 William Suckling, his mother's brother. He anticipates the
 latter's doubts as to the permanence of this fancy: "This
 Horatio, you will say, is for ever in love;" but he considers
 that six months without change
 settles that question. "My present attachment is of pretty long
 standing; but I was determined to be fixed before I broke this
 matter to any person." He then explains the situation,—that
 the lady herself has little or nothing; that Mr. Herbert, though
 rich, is not likely to help the young couple much, and he asks
 his uncle's assistance. This Suckling consented to give, and for
 several years continued liberally to extend. But still, impatient
 though Nelson always was to complete whatever he had on hand,
 various causes delayed the wedding for another year. Even with
 Suckling's help the question of means was pressing; and while,
 with pardonable self-justification, he gloried to his betrothed
 that "the world is convinced that I am superior to pecuniary
 considerations in my public and private life, as in both
 instances I might have been rich," he nevertheless owned to
 regretting that he "had not given greater attention to making
 money." Besides, as he wrote to his brother, "What should I do
 carrying a wife in a ship, and when I marry I do not mean to part
 with my wife." The cruising duty of the "Boreas" took her from
 port to port of the limited area embraced in the Leeward Islands
 Station, and Nevis was among the least important of the points
 demanding his attention. He was, therefore, frequently away from
 his betrothed during this period, and absence rather fanned than
 cooled the impetuous ardor which he carried into all his
 undertakings. Whether it were the pursuit of a love affair, or
 the chase of an enemy's fleet, delays served only to increase the
 vehemence with which Nelson chafed against difficulties. "Duty,"
 he tells Mrs. Nisbet, "is the great business of a sea
 officer,—all private considerations must give way to it,
 however painful it is;" but he owns he wishes "the American
 vessels at the Devil, and the whole continent of America to
 boot," because they detain him from her side.

There is no singularity in the experience that obstacles
 tend rather to inflame than to
 check a lover's eagerness. What is noteworthy in Nelson's letters
 at this time is the utter absence of any illusions, of any
 tendency to exaggerate and glorify the qualities of the woman who
 for the nonce possessed his heart. There is not a sign of the
 perturbation of feeling, of the stirring of the soul, that was
 afterwards so painfully elicited by another influence. "The dear
 object," he writes to his brother, "you must like. Her sense,
 polite manners, and, to you I may say, beauty, you will much
 admire. She possesses sense far superior to half the people of
 our acquaintance, and her manners are Mrs. Moutray's." The same
 calm, measured tone pervades all his mention of her to others.
 His letters to herself, on the other hand, are often pleasing in
 the quiet, simple, and generally unaffected tenderness which
 inspires them. In a more ordinary man, destined to more
 commonplace fortunes, they might well be regarded as promising
 that enduring wedded love which strikes root downward and bears
 fruit upward, steadily growing in depth and devotion as the years
 roll by. But Nelson was not an ordinary man, and from that more
 humble happiness a childless marriage further debarred him. He
 could rise far higher, and, alas! descend far lower as he
 followed the radiant vision,—the image of his own mind
 rather than an external reality,—the ideal, which, whether
 in fame or in love, beckoned him onward. The calm, even, and
 wholly matter-of-fact appreciation of his wife's estimable traits
 can now be seen in the light of his after career, and its
 doubtful augury descried; for to idealize was an essential
 attribute of his temperament. Her failure, even in the heyday of
 courtship, to arouse in him any extravagance of emotion, any
 illusive exaltation of her merits, left vacant that throne in his
 mind which could be permanently occupied only by a highly wrought
 excellence,—even though that were the purely subjective
 creation of his own enthusiasm. This hold Lady Nelson never gained; and the long absence
 from 1793 to 1797, during the opening period of the war of the
 French Revolution, probably did to death an affection which owed
 what languid life it retained chiefly to propinquity and custom.
 Both Saumarez and Codrington, who served under him, speak
 passingly of the lightness with which his family ties sat upon
 Nelson in the years following his short stay at home in 1797. The
 house was empty, swept, and garnished, when the simple-minded, if
 lion-hearted, seaman came under the spell of one whose
 fascinations had overpowered the resistance of a cool-headed man
 of the world, leading him in his old age, with open eyes, to do
 what every prepossession and every reasonable conviction of his
 life condemned as folly.

In the summer of 1786 Sir Richard Hughes was recalled to
 England. During the later part of his association with Nelson,
 the strain which had characterized their earlier relations had
 not only disappeared, but had been succeeded by feelings
 approaching cordiality. The Government's approval of his
 subordinate's action, and of himself as credited with supporting
 it, had removed that element of apprehension which in timid men
 induces irritation; and Hughes, who, though irresolute, was
 naturally kindly, had been still farther placated by the
 prize-money falling to him from the vessels condemned through the
 zeal of Nelson. The latter, who never harbored malice, easily
 forgave the past, and responded to this change of tone. "I have
 been upon the best terms with the Admiral," he wrote from
 Barbadoes to his intended wife in April, 1786, "and I declare I
 think I could ever remain so. He is always remarkably kind and
 civil to every one;" and again, a few days earlier, "The admiral
 is highly pleased with my conduct here, as you will believe, by
 sending me such fine lines with a white hat. I well know I am not
 of abilities to deserve what he has said of me: but I take it as
 they are meant, to show his regard for me; and his politeness and attention to me are
 great: nor shall I forget it. I like the man, although not all
 his acts." He then directs that the lines shall not be shown to
 any one, "as the compliment is paid to me at the expense of the
 officers of the squadron," an injunction thoroughly
 characteristic of the man's kindly consideration for others. It
 was creditable to Hughes that, after being so braved, and his
 instructions set at naught, by his junior, he had candor enough
 to see and acknowledge his merit; but the fact still remained
 that in the hour of trial he had failed Nelson, nor did the
 latter, though he forgave, forget it. As he wrote to Locker in
 September, 1786, after the admiral's departure, "Instead of being
 supported by my admiral, I was obliged to keep him up, for he was
 frightened at this business;" of which business he truly said,
 emphasizing, but not at all exaggerating, the gravity of the
 responsibility he had taken in defiance of his superior: "After
 loss of health and risk of fortune, another is thanked for what I
 did against his orders. Either I deserved to be sent out of
 the service,[15] or at least to have had some little notice
 taken of me."

Nelson indeed, in the West Indies, as an unknown captain, had
 done that which as a junior admiral he did later at Copenhagen,
 at a moment far more critical to Great Britain. By his own
 unusual powers of impulse and resolve he had enforced, as far as
 was possible against the passive, inert lethargy—not to say
 timidity—of his superior, the course of action which at the
 moment was essential to the interests of his country. Truly great
 in his strength to endure, he knew not the perturbations nor the
 vacillations that fret the temper, and cripple the action, of
 smaller men; and, however harassed and distressed externally, the calmness of a clear
 insight and an unshaken purpose guided his footsteps, unwavering,
 in the path of duty, through all opposition, to the goal of
 success. It is reported that an officer of the "Boreas," speaking
 to him of the vexations and odium he had undergone, used the word
 "pity." Nelson's reply showed the profound confidence which
 throughout had animated him, keenly as he had undoubtedly felt
 the temporary anxieties. "Pity, did you say? I shall live, Sir,
 to be envied; and to that point I shall always direct my
 course."

By the departure of Sir Richard Hughes Nelson was left senior
 officer upon the station until his own return home, a twelvemonth
 later. In November he renewed his acquaintance with Prince
 William Henry, whom he had known as a midshipman in 1782, and who
 now came to the Leeward Islands a post-captain, in command of the
 frigate "Pegasus." The two young men were not far apart in age,
 and an intimacy between them soon arose, which ended only with
 the death of Nelson. The latter had a profound reverence for
 royalty, both as an institution and as represented in its
 members; and to this, in the present case, was added a strong
 personal esteem, based upon the zeal and efficiency in the
 discharge of official duties, which he recognized in one whose
 rank would assure him impunity for any mere indifference. The
 prince, on the other hand, quickly yielded to the charm of
 Nelson's intercourse, so vividly felt by most who knew him, and
 to the contagious enthusiasm which animated his conversation when
 talking of his profession. This, also, his ardent imagination
 endowed with possibilities and aspirations, not greater, indeed,
 than its deserts, but which only the intuitions of a genius like
 his could realize and vivify, imparting to slower temperaments
 something of his own fire. To this association the prince
 afterwards attributed the awakening of that strong interest in
 maritime affairs which he retained to the day of his death.
 The two friends dined
 alternately one with the other, and, in their association of some
 six months at this time, they together fought over all the naval
 battles that during the recent war had illustrated the waters
 through which they were then cruising.

The incessant energy displayed by Nelson, and the agitations
 through which he passed during the three years of this stay upon
 the West Indian station, again produced distressing symptoms in
 his general health. To use his own words, the activity of the
 mind was "too much for my puny constitution." "I am worn to a
 skeleton," he writes to Mr. Suckling in July, 1786; and three
 months later to Locker, "I have been since June so very ill that
 I have only a faint recollection of anything which I did. My
 complaint was in my breast, such a one as I had going out to
 Jamaica [in 1777]. The Doctor thought I was in a consumption, and
 quite gave me up." This fear, however, proved unfounded; nor does
 there appear at any time to have been any serious trouble with
 his lungs.

On the 11th[16] of March, 1787, the marriage of Captain
 Nelson to Mrs. Nisbet took place at Nevis. Prince William Henry,
 whose rule it was never to visit in any private house, made an
 exception on this occasion, having exacted from Nelson a promise
 that the wedding should wait until he could be present; and he
 gave away the bride. Three months later, on the 7th of June, the
 "Boreas" sailed for England, and on the 4th of July anchored at
 Spithead. Whether Mrs. Nelson accompanied him in the ship does
 not appear certainly; but from several expressions in his letters
 it seems most probable that she did. Five days after his arrival
 he sent a message from her to
 Locker, in terms which indicate that she was with him.

A newly married man, who had just concluded a full cruise of
 such arduous and unremitting exertions, might reasonably have
 wished and expected a period of relaxation; but the return of the
 "Boreas" coincided with a very disturbed state of European
 politics. In the neighboring republic of Holland two parties were
 striving for the mastery; one of which was closely attached to
 France, the other, that of the Stadtholder, to Great Britain. In
 1785 the former had gained the upper hand; and, by a treaty
 signed on Christmas Day of that year, a decided preponderance in
 the councils of the United Provinces had been given to France.
 The enfeebled condition of the latter country, however, had
 allowed little prospect of permanence to this arrangement; and,
 in the summer of 1787, an insult offered by the French party to
 the wife of the Stadtholder led to a forcible intervention by the
 King of Prussia, whose sister she was. Louis XVI. prepared to
 support his partisans, and notified his purpose to Great Britain;
 whereupon the latter, whose traditional policy for over a century
 had been to resist the progress of French influence in the Low
 Countries, replied that she could not remain a quiet spectator,
 and at once began to arm. "The Dutch business," wrote Nelson, "is
 becoming every day more serious; and I hardly think we can keep
 from a war, without giving forever the weight of the Dutch to the
 French, and allowing the Stadtholdership to be
 abolished,—things which I should suppose hardly possible."
 Already his eager spirit was panting for the fray. "If we are to
 have a bustle, I do not want to come on shore; I begin to think I
 am fonder of the sea than ever." Only five months married!

The threatening aspect of affairs necessitated the "Boreas"
 being kept in commission,—the more so because the economies
 introduced by Mr. Pitt into the administration of the two military services had reduced the
 available naval force below that which France could at once send
 out. "The Boreas is kept in readiness to go to sea with the
 squadron at Spithead," wrote Nelson; "but in my poor opinion we
 shall go no further at present. The French have eight sail in
 Brest water ready for sea: therefore I think we shall not court
 the French out of port,"—singular illustration of the
 unreadiness of Great Britain in the years immediately preceding
 the French Revolution. He looks for war, however, the following
 summer. As not only ships, but men also, were urgently needed,
 the impress service was hastily organized. His friend Locker was
 summoned from his long retirement to superintend that work in
 Exeter, and the "Boreas" was ordered to the Thames on the same
 business, arriving on the 20th of August at the Nore. There her
 duty was to board passing vessels, and take from them as many of
 their crew as were above the number barely necessary for the
 safety of the ship. She herself, besides acting as receiving ship
 for the men thus pressed, was to be kept in readiness to sail at
 a moment's warning. Mrs. Nelson had therefore to leave her and go
 to London. "Here we are," wrote Nelson on the 23d of September,
 "laying seven miles from the land on the Impress service, and I
 am as much separated from my wife as if I were in the East
 Indies;" and he closes the letter with the words, "I am this
 moment getting under sail after some ships."

His early biographers say that Nelson keenly felt and resented
 the kind of service in which he was then engaged; so much so
 that, moved also by other causes of irritation, he decided at one
 time to quit the Navy. No indication of such feeling, however,
 appears in his letters. On the contrary, one of the surest signs
 with him of pleasurable, or at least of interested, excitement,
 was now manifested in his improving health. As he himself said,
 many years later, "To say the truth, when I am actively employed
 I am not so bad."[17] A month after
 reaching England, though then midsummer, he wrote: "It is not
 kind in one's native air to treat a poor wanderer as it has me
 since my arrival. The rain and cold at first gave me a sore
 throat and its accompaniments; the hot weather has given me a
 slow fever, not absolutely bad enough to keep my bed, yet enough
 to hinder me from doing anything;" and again, "I have scarcely
 been able to hold up my head." In blustering October, on the
 other hand, while in the midst of the detested Impress work, he
 says: "My health, thank God, was never better, and I am fit for
 any quarter of the globe;" although "it rains hard, and we have
 had very bad weather of late." Whatever momentary vexation he may
 have vented in a hasty expression, it was entirely inconsistent
 with his general tone to take amiss an employment whose vital
 importance he would have been the first to admit. Lack of zeal,
 or haggling about the duty assigned him, was entirely foreign to
 his character; that the country needed the men who were to be
 pressed was reason sufficient for one of his temper. If, indeed,
 there had been an apparent intention to keep him in such
 inglorious occupation, and out of the expected war, he might have
 chafed; but his orders to be constantly ready indicated the
 intention to send him at once to the front, if hostilities began.
 Doubtless he was disappointed that the application he made for a
 ship-of-the-line was not granted; but he knew that, being still a
 very young captain, what he asked was a favor, and its refusal
 not a grievance, nor does he seem to have looked upon it
 otherwise.

There were, however, some annoyances, which, joined to the
 lack of appreciation for his eminent services to the interests of the nation in the West
 Indies, must have keenly stung him. Without the slightest
 necessity, except that laid upon him by his own public spirit, he
 had fought and struggled, and endured three years of hot water to
 serve the Government. He might have gone easy, as did the admiral
 and the other captains; but instead of so doing he had destroyed
 the contraband trade, and re-established the working of laws upon
 which the prosperity and security of the kingdom were thought to
 depend. For this he had received a perfunctory, formal
 acknowledgment, though none apparently from the Admiralty, the
 head of his own service. But he soon found that, if slow to
 thank, they were prompt to blame, and that with no light hand nor
 disposition to make allowances. He had run his head against
 various regulations of the bureaucracy; and this let him know,
 with all the amenities of official censure, that if they could
 not recognize what he had done well, they were perfectly
 clear-sighted as to where he had gone wrong.

So far from appreciation, there seems even to have been a
 prejudice against Nelson in high quarters, due not only to the
 discomposure felt by the routine official, at the rude
 irregularities of the man who is more concerned to do his work
 than nice about the formalities surrounding it, but also to
 misrepresentation by the powerful interests he had offended
 through his independent course in the West Indies. After Hughes
 had gone home, Nelson, as senior officer on the station, began to
 examine the modes of conducting government business, and
 especially of making purchases. Conceiving that there were
 serious irregularities in these, he suggested to the Civil
 Department of the Navy, under whose cognizance the transactions
 fell, some alterations in the procedure, by which the senior
 naval officer would have more control over the purchases than
 simply to certify that so much money was wanted. The Comptroller
 of the Navy replied that the old forms were sufficient,—"a circumstance which hurt me,"
 wrote Nelson; while all the civil functionaries resented his
 interference with their methods, and seem to have received the
 tacit support, if not the direct sympathy, of the Navy Board, as
 the Civil Department was then called. His disposition to look
 into matters, however, had become known, and the long struggle
 over the contraband trade had given him in the islands a
 reputation for tenacity and success. It was probably in
 dependence upon these that two merchants came to him, two months
 before he left the station, and told him of the existence of very
 extensive frauds, dating back several years, in which were
 implicated both civil officials of the Navy and private parties
 on shore. It is possible that the informants themselves had
 shared in some of these transactions, and they certainly demanded
 in payment a part of the sums recovered; but, as Nelson truly
 said, the question was not as to their character, but how to stop
 the continuance of embezzlements which had then amounted to over
 two millions sterling.

The reports made by him upon this subject reached London about
 a month before the return of the "Boreas;" but the war scare, and
 the urgent call upon all departments of the Navy to mobilize the
 available force, prevented any immediate steps being taken. His
 letters were acknowledged, and the intention expressed to
 investigate the matter, but nothing more was then done. October,
 however, the Prussian troops occupied Amsterdam, reinstating the
 Stadtholder in all his privileges, and restoring to power the
 partisans of Great Britain; while France remained passive, her
 power for external action paralyzed by the dying convulsions of
 the monarchy. The curtain had just risen upon the opening scene
 in the great drama of the Revolution,—the first Assembly of
 Notables. Warlike preparations consequently ceased, and on the
 30th of November, 1787, the cruise of the "Boreas" came to an
 end.

It was during this last
 month of servitude, and immediately before quitting the ship,
 that Nelson is said to have used the vehement expressions of
 discontent with "an ungrateful service," recorded by his
 biographers, concluding with his resolve to go at once to London
 and resign his commission. In the absence of the faintest trace,
 in his letters, of dissatisfaction with the duty to which the
 ship was assigned, it is reasonable to attribute this
 exasperation to his soreness under the numerous reprimands he had
 received,—a feeling which plainly transpires in some of his
 replies, despite the forms of official respect that he
 scrupulously observed. Even in much later days, when his
 distinguished reputation might have enabled him to sustain with
 indifference this supercilious rudeness, he winced under it with
 over-sensitiveness. "Do not, my dear lord," he wrote to Earl
 Spencer a year after the battle of the Nile, "let the Admiralty
 write harshly to me—my generous soul cannot bear it, being
 conscious it is entirely unmerited." This freedom of censure,
 often felt by him to be undeserved, or at least excessive, and
 its sharp contrast with the scanty recognition of his unwearied
 efforts,—of whose value he himself was by no means
 forgetful,—though not unusual in the experience of
 officers, are quite sufficient to account for the sense of
 neglect and unjust treatment by which he was then outraged. This
 feeling was probably accentuated, also, by a renewal of the legal
 persecution which had been begun in the West Indies; for towards
 the end of the year he received formal notice of suits being
 instituted against him for the seizure of the American vessels,
 and it is likely enough that some intimation of what was coming
 reached him before leaving the "Boreas." Scanty thanks, liberal
 blame, and the prospect of an expensive lawsuit based upon his
 official action, constituted, for a poor man lately married,
 causes of disturbance which might well have upset his
 equanimity.

Lord Howe, who was then at
 the head of the Admiralty, though formal and unbending in outward
 bearing, was a just and kind man, and one fully appreciative of
 professional worth. A mutual friend acquainted him with Nelson's
 irritation, and Howe wrote a private letter asking that he would
 call upon him as soon as he came to town. Though quick to resent,
 Nelson was easily soothed by attention and pleased by compliment,
 even when it rose to flattery,—which Howe's was not likely
 to do. A short interview gave the First Lord a clearer idea than
 he before had of the extent, value, and wholly voluntary
 character of the services rendered by the young captain in the
 West Indies; and he indicated the completeness of his
 satisfaction by offering to present him to the King, which was
 accordingly done at the next levee. George III. received him
 graciously; and the resentment of Nelson, whose loyalty was of
 the most extreme type, melted away in the sunshine of royal
 favor.

Thus reconciled to the service, and convinced, as in his less
 morbid moods he often said, that gratitude and honor, though long
 deferred, were sure to follow upon steadfast performance of duty,
 he speedily renewed his efforts to bring to light the frauds
 practised in the colonies. His letters on the subject to Mr.
 Pitt, the Prime Minister, had been turned over to the Secretary
 of the Treasury, Mr. George Rose, and upon the latter Nelson now
 called. Rose received him at first with that courteous
 nonchalance which is the defensive armor of the beset
 official,—the name of his visitor, and the business with
 which it was connected, had for the moment slipped his mind.
 Nelson's mastery of his subject, however, and his warmth in it,
 soon roused the attention of his hearer, who, being then pressed
 for time, asked to see him again the next day, stipulating only
 that the interview should be early, before office hours. "It
 cannot be too early for me," replied Nelson, whose habit, in his
 career as admiral, was to get through his correspondence before eight
 o'clock,—"six o'clock, if you please."

The arrangement was so made, and the consequent meeting lasted
 from six to nine the next morning. Of its general nature and
 results we have an authentic outline, given in later years to
 Nelson's biographers by Rose, who became, and to the last
 remained, his warm personal friend. The conversation ranged,
 apparently, over all the chief occurrences in the West Indies
 during the cruise of the "Boreas," including both the naval
 frauds and the contraband trade. The breadth and acuteness of
 Nelson's intellect have been too much overlooked, in the
 admiration excited by his unusually grand moral endowments of
 resolution, dash, and fearlessness of responsibility. Though
 scarcely what could be called an educated man, he was one of
 close and constant observation, thereby gaining a great deal of
 information; and to the use of this he brought a practical
 sagacity, which coped with the civil or political questions
 placed before it, for action, much as it did with military
 questions—for, after all, good generalship, on its
 intellectual side, is simply the application, to the solution of
 a military problem, of a mind naturally gifted therefor, and
 stored with experience, either personal or of others. As a
 strategist and tactician, Nelson made full proof of high native
 endowments, of wisdom garnered through fruitful study and
 meditation, and of clear insight into the determining conditions
 of the various military situations with which he had to deal. To
 Mr. Rose, the young captain of barely thirty years displayed a
 precise knowledge of several political subjects, connected with
 the commerce of the country, that would not naturally come under
 his notice as an officer, and which therefore the mere seaman
 would probably not have imbibed. Not only so, but his suggestions
 for dealing practically with the interests at stake were so
 judicious, that Rose, a valued associate of Pitt and intimately
 acquainted with the financial
 measures of that brilliant administrator, complimented him warmly
 upon the justice and correctness of his views, the result, as
 they were, of reflection based upon a mastery of the data
 involved. With Nelson's consent, he undertook to lay them before
 the prime minister, as the direct testimony of a singularly
 competent first-hand observer.

It is to be noted, however, of Nelson, that this accuracy of
 mental perception, this power of penetrating to the root of a
 matter, disregarding unessential details and fastening solely on
 decisive features, was largely dependent upon the necessity laid
 upon him for action; which is probably equivalent to saying that
 it was usually elicited by a sobering sense of responsibility. In
 his letters and despatches may be found many wild guesses,
 inconsistent from week to week, colored by changing moods and
 humors,—the mere passing comments of a mind off
 guard,—the records of evanescent impressions as numerous,
 fickle, and unfounded as those of the most ordinary mortal. It is
 when urgency presses and danger threatens, when the need for
 action comes, that his mental energies are aroused, and he begins
 to speak, as it were, ex cathedrâ. Then the
 unsubstantial haze rolls away; and the solid features of the
 scene one by one appear, until, amid all the unavoidable
 uncertainties of imperfect information, it becomes plain that the
 man has a firm grasp upon the great landmarks by which he must
 guide his course. Like the blind, who at first saw men as trees
 walking, and then saw everything clearly, so his mental
 illumination gradually reduces confusion to order, and from
 perplexity evolves correct decision. But what shall be said of
 those flashes of insight, as at Cape St. Vincent, elicited in a
 moment, as by the stroke of iron on rock, where all the previous
 processes of ordered thought and labored reasoning are condensed
 into one vivid inspiration, and transmuted without a pause into
 instant heroic action? Is that we call "genius" purely a mystery,
 of which our only account is
 to give it a name? Or is it true, as Napoleon said, that "on the
 field of battle the happiest inspiration is often but a
 recollection"?

From Rose Nelson went to the Comptroller of the Navy, Sir
 Charles Middleton, who afterwards, as Lord Barham, sent him forth
 to Trafalgar. Middleton had replied promptly to the first report
 of the fraudulent transactions, giving assurance of his readiness
 to act, and urging that all the information possible should be
 secured, as he feared that the allegations were substantially
 true. He now showed the instructions of the Navy Board, under
 which its colonial employees acted, to Nelson, who said that, if
 honestly followed, they must prevent the unlawful practices; but
 that he believed they were habitually violated, and that he
 himself, though senior officer on the station, had never before
 seen the instructions. This failure to intrust supervision to the
 one person upon whom all responsibility should ultimately have
 rested, practically neutralized the otherwise laudable methods
 prescribed by the Board. It was simply another instance of the
 jealousy between the civil and military branches of the naval
 organization, which, as is well known, resulted in constant
 strained relations between the Admiralty and the Naval
 Commissioners, until the latter Board was at last abolished.

It is, fortunately, unnecessary to follow farther this dreary
 record of old-time dishonesty. Nelson continued to interest
 himself strenuously in the matter for two years after his return
 to England, both by letter and interview with persons in
 authority. His own position and influence were too insignificant
 to effect anything, except by moving the home officials, whose
 administration was compromised and embarrassed by the
 malpractices of their representatives. Though uphill work, it was
 far from fruitless. "His representations," said Mr. Rose, in a
 memorandum furnished to his biographers, "were all attended to,
 and every step which he recommended was adopted. He thus put the investigation into a proper
 course; which ended in the detection and punishment of some of
 the parties whose conduct was complained of." The broad result
 appears to have been that the guilty for the most part escaped
 punishment, unless, indeed, some of them lost their positions, of
 which no certain information exists; but the corrupt combination
 was broken up, and measures were adopted to prevent the
 recurrence of the same iniquities. Upon Nelson himself the effect
 was twofold. His energy and intelligence could not fail to
 impress the powerful men with whom he was in this way brought
 into contact. The affair increased his reputation, and made him
 more widely known than as a simple captain in the Navy he would
 otherwise have been. As the various public Boards whose money had
 been stolen realized the amount of the thefts, and the extent of
 the conspiracy to rob the Government, they felt their obligations
 to him, and expressed them in formal, but warm, letters of
 thanks. On the other hand, the principal culprits had command of
 both money and influence; and by means of these, as so often
 happens, they not only impeded inquiry, but, according to
 Southey, who wrote not very long after the events, "succeeded in
 raising prejudices against Nelson at the Board of Admiralty which
 it was many years before he could subdue." Clarke and M'Arthur
 make the same assertion.

That these prejudices did at one time exist is beyond doubt,
 and that they should have been fostered by this means is
 perfectly in keeping with common experience. Such intrigues,
 however, work in the dark and by indirection; it is not often
 easy to trace their course. The independence and
 single-mindedness with which Nelson followed his convictions, and
 the outspoken frankness with which he expressed his views and
 feelings, not improbably gave a handle to malicious
 misrepresentation. His known intimacy with Prince William Henry,
 upon whose favor he to some extent relied, was also more likely
 to do him harm than good; and
 he entertained for the royal captain prepossessions not far
 removed from partisanship, at a time when the prince avowed
 himself not a friend to the present minister. "Amidst that
 variety of business which demanded his attention on his return to
 England," say his biographers, "he failed not, by every means in
 his power, to fulfil the promise which he had made to his Royal
 Highness Prince William of counteracting whatever had been
 opposed to the merited reputation of his illustrious pupil, and
 to the friendship they had invariably preserved for each other."
 It was a difficult task. Opinionated and headstrong as the King,
 his father, the young man was an uneasy subordinate to the
 Admiralty, and made those above him realize that he was full as
 conscious of his personal rank as of his official position as a
 captain in the Navy. It was, indeed, this self-assertive
 temperament that afterwards frustrated his natural ambition to be
 the active head of the service. Having such an ally, there is
 something ominous for Nelson's own prospects to find him writing
 in evident sympathy: "The great folks above now see he will not
 be a cypher, therefore many of the rising people must submit to
 act subordinate to him, which is not so palatable; and I think a
 Lord of the Admiralty is hurt to see him so able, after what he
 has said about him. He has certainly not taken a leaf out of his
 book, for he is steady in his command and not violent." Upon this
 follows, "He has wrote Lord Hood what I cannot but
 approve,"—a sentence unquestionably vague, but which sounds
 combative. Nelson had already felt it necessary to caution the
 prince to be careful in the choice of those to whom he told his
 mind.

In fact, at the time when the letter just quoted was written,
 the conduct of the prince had been such as necessarily, and not
 wholly unjustly, to prejudice an officer who displayed marked
 partisanship for him, such as certainly was indicated by Nelson's
 expressions. He had brought his ship from Newfoundland to Ireland in flat
 disobedience of orders, issued by the commander of the station,
 to go to Quebec. When this action became known to the Admiralty
 by his arrival at Cork, in December, 1787, it was at once
 reported to the King, who himself directed that the prince should
 proceed to Plymouth with his ship, should remain within the
 limits of the port for as many months as he had been absent from
 his station, and should then be sent back to Halifax. The Prince
 of Wales, afterwards George IV., who was already at variance with
 the King, took advantage of this flagrant breach of discipline to
 flaunt his opposition before the world. In company with his
 second brother, the Duke of York, he went down to Plymouth, and
 paid a ceremonious visit to Prince William on board his ship. The
 round of festivities necessitated by their presence emphasized
 the disagreement between the sovereign and the heir to the
 throne, and drew to it public attention. Immediately after this,
 in January, 1788, Nelson also visited the prince, having been
 summoned by him from London. He could, indeed, scarcely decline,
 nor was he at all the man to turn his back on a friend in
 difficulty; but, in his fight against corruption, the matter
 could scarcely fail to be represented by his opponents under the
 worst light to the King, to whom corruption was less odious than
 insubordination. If, in conversation, Nelson uttered such
 expressions as he wrote to his friend Locker, he had only himself
 to blame for the disfavor which followed; for, to a naval
 officer, the prince's conduct should have appeared absolutely
 indefensible. In the course of the same year the King became
 insane, and the famous struggle about the Regency took place. The
 prince had meantime returned to America, in accordance with his
 orders, and by the time he again reached England the King had
 recovered. He could, therefore, have refrained from any
 indication of his own sympathies; but instead of this he openly
 associated himself with the party of the Prince of Wales,
 whose course throughout, when
 it became known to his father, had bitterly displeased the
 latter, and accentuated the breach between them. At a banquet
 given by the Spanish ambassador in celebration of the King's
 recovery, the three princes sat at a table separate from the rest
 of the royal family. A formal reconciliation took place in
 September, 1789; but the Duke of Clarence, as he had then become,
 continued attached to the Prince of Wales's clique. Those who
 know how party considerations influenced naval appointments at
 that time, will in these facts find at least a partial
 explanation of the cloud which then hung over Nelson.

Lord Chatham, brother of the minister to whom Prince William
 was not a friend, became head of the Admiralty in July, 1788, and
 so remained until after the war with France began in 1793. With
 him was associated Lord Hood, between whom and Nelson there arose
 what the latter called "a difference of opinion," which led to a
 cessation of "familiar correspondence." The exact date at which
 this occurred does not appear, but it was probably before May,
 1790; for Hood refused to use his influence to get Nelson a ship,
 in the armament which was then ordered on account of a difficulty
 with Spain, whereas eighteen months before he had assured him
 that in case of hostilities he need not fear not having a good
 ship. This refusal was the more marked, because "almost the whole
 service was then called out." On the same occasion, Nelson wrote,
 "he made a speech never to be effaced from my memory, viz.: that
 the King was impressed with an unfavourable opinion of me."
 Knowing Nelson's value as an officer as well as Hood did, there
 can scarcely remain a doubt that some serious indiscretion, real
 or imagined, must have caused this alienation; but of what it was
 there is no trace, unless in his evident siding with the prince,
 who was then out of favor with both the King and the
 administration.

The five years—from
 1788 to 1792 inclusive—intervening between the cruise of
 the "Boreas" and the outbreak of war with the French Republic,
 were thus marked by a variety of unpleasant circumstances, of
 which the most disagreeable, to a man of Nelson's active
 temperament, was the apparently fixed resolve of the authorities
 to deny him employment. He was harassed, indeed, by the recurring
 threats of prosecution for the West India seizures; but both the
 Admiralty and the Treasury agreed that he should be defended at
 the expense of the Crown,—a fact which tends to show that
 his subsequent disfavor arose from some other cause than
 disapproval of his official action, however some incidents may
 have been misrepresented. On its private side, his life during
 this period seems to have been happy, though uneventful; but in
 the failure of children he was deprived, both then and
 afterwards, of that sweetest of interests, continuous yet ever
 new in its gradual unfolding, which brings to the most monotonous
 existence its daily tribute of novelty and incident. The fond,
 almost rapturous, expressions with which he greeted the daughter
 afterwards born to him out of wedlock, shows the blank in his
 home,—none the less real because not consciously
 realized.

The lack of stimulus to his mind from his surroundings at this
 time is also manifested by the fewness of his letters. But thirty
 remain to show his occupation during the five years, and
 seventeen of these are purely official in character. From the
 year 1791 no record survives. His wife being with him, one line
 of correspondence was thereby closed; but even to his brother,
 and to his friend Locker, he finds nothing to write. For the
 ordinary country amusements and pursuits of the English gentry he
 had scant liking; and, barring the occasional worry over his
 neglect by the Admiralty, there was little else to engage his
 attention. The first few months after his release from the
 "Boreas" were spent in the West of England, chiefly at Bath, for the recovery of Mrs.
 Nelson's health as well as his own; but toward the latter part of
 1788 the young couple went to live with his father at the
 parsonage of Burnham Thorpe, and there made their home until he
 was again called into active service. "It is extremely
 interesting," say his biographers, "to contemplate this great
 man, when thus removed from the busy scenes in which he had borne
 so distinguished a part to the remote village of Burnham Thorpe;"
 but the interest seems by their account to be limited to the
 energy with which he dug in the garden, or, from sheer want of
 something to do, reverted to the bird-nesting of his boyhood. His
 favorite amusement, we are told, was coursing, and he once shot a
 partridge; but his habit of carrying his gun at full cock, and
 firing as soon as a bird rose, without bringing the piece to his
 shoulder, made him a dangerous companion in a shooting-party. His
 own account is somewhat different: "Shoot I cannot, therefore I
 have not taken out a license; but notwithstanding the neglect I
 have met with I am happy;" and again, to his brother, he says:
 "It was not my intention to have gone to the coursing meeting,
 for, to say the truth, I have rarely escaped a wet jacket and a
 violent cold; besides, to me, even the ride to the Smee is longer
 than any pleasure I find in the sport will compensate for." The
 fact is that Nelson cared for none of these things, and the only
 deduction of real interest from his letters at this time is the
 absolute failure of his home life and affections to content his
 aspirations,—the emptiness both of mind and heart, which
 caused his passionate eagerness for external employment to fill
 the void. Earnestness appears only when he is brooding over the
 slight with which he was treated, and the resultant thwarting of
 his career. For both mind and heart the future held in store for
 him the most engrossing emotions, but it did not therefore bring
 him happiness.

Of his frames of mind during this period of neglect and
 disfavor, his biographers give a very strongly colored
 picture, for which, it is to
 be presumed, they drew upon contemporary witnesses that were to
 them still accessible. "With a mortified and dejected spirit, he
 looked forward to a continuance of inactivity and neglect....
 During this interval of disappointment and mortification, his
 latent ambition would at times burst forth, and despise all
 restraint. At others, a sudden melancholy seemed to overshadow
 his noble faculties, and to affect his temper; at those moments
 the remonstrances of his wife and venerable father alone could
 calm the tempest of his passions." That Nelson keenly felt the
 cold indifference he now underwent, is thoroughly in keeping with
 the sensitiveness to censure, expressed or implied, which his
 correspondence frequently betrays, while his frail organization
 and uncertain health would naturally entail periods of depression
 or nervous exasperation; but the general tenor of his letters,
 few as they at this time were, shows rather dignified acceptance
 of a treatment he had not merited, and a steady resolve not to
 waver in his readiness to serve his country, nor to cease asking
 an opportunity to do so. Many years later, at a time of still
 more sickening suspense, he wrote: "I am in truth half dead, but
 what man can do shall be done,—I am not made to despair;"
 and now, according to a not improbable story, he closed an
 application for employment with the words, "If your Lordships
 should be pleased to appoint me to a cockle boat, I shall feel
 grateful." Hood, whose pupil he in a sense was, and who shared
 his genius, said of himself, when under a condition of enforced
 inactivity: "This proves very strongly the different frames of
 men's minds; some are full of anxiety, impatience, and
 apprehension, while others, under similar circumstances, are
 perfectly cool, tranquil, and indifferent."

The latter half of the year 1792 was marked by the rapid
 progress in France of the political distemper, which was so soon
 to culminate in the worst excesses of the Revolution. The quick succession of symptoms, each
 more alarming than the other,—the suspension of the royal
 power at the tumultuous bidding of a mob, the September
 massacres, the abolition of royalty, the aggressive character of
 the National Convention shown by the decrees of November 19 and
 December 15,—roused the apprehensions of most thoughtful
 men throughout Europe; and their concern was increased by the
 growing popular effervescence in other countries than France. The
 British cabinet, as was natural, shifted more slowly than did the
 irresponsible members of the community; nor could Pitt lightly
 surrender his strong instinctive prepossessions in favor of
 peace, with the continuance of which was identified the exercise
 of his own best powers.

During this stormy and anxious period, Nelson shared the
 feelings of his day and class. It is noteworthy, however, that,
 in regarding the perils of the time, he was no mere panic-monger,
 but showed the same discriminating carefulness of observation
 that had distinguished him as captain of the "Boreas," and had
 elicited the admiration of Mr. Rose. Strenuous and even bigoted
 royalist as he always was, satisfied of the excellence of the
 British Constitution, and condemning utterly the proceedings of
 the more or less seditious societies then forming throughout the
 kingdom, he yet recognized the substantial grievances of the
 working-men, as evident in the district immediately under his
 eye. The sympathetic qualities which made him, fortune's own
 favorite in his profession, keenly alive to the hardships,
 neglect, and injustice undergone by the common seaman, now
 engaged him to set forth the sad lot of the ill-paid rural
 peasantry. In his letters to the Duke of Clarence, he on the one
 hand strongly blames the weakness and timidity of the justices
 and country gentlemen, in their attitude towards the abettors of
 lawlessness; but, on the other, he dwells upon the sufferings of
 the poor, prepares a careful statement of their earnings and unavoidable expenses, and insists
 upon the necessity of the living wage. The field laborers, he
 said, "do not want loyalty, many of their superiors, in many
 instances, might have imitated their conduct to advantage; but
 hunger is a sharp thorn, and they are not only in want of food
 sufficient, but of clothes and firing."

Under the threatening outlook, he considers that every
 individual will soon "be called forth to show himself;" and for
 his own part, he writes on the 3d of November, he sees no way so
 proper as asking for a ship. But, even at that late moment,
 neither Pitt nor his associates had abandoned the hope of peace,
 and this, as well as other applications of Nelson's, received
 only a formal acknowledgment without encouragement. Roused,
 however, by the Convention's decree of November 19, which
 extended the succor of France to all people who should wish to
 recover their liberty, and charged the generals of the republic
 to make good the offer with the forces under their command, the
 ministry decided to abandon their guarded attitude; and their new
 resolution was confirmed by the reception, on the 28th of
 November, of deputations from British revolutionary societies at
 the bar of the Convention, on which occasion the president of the
 latter affected to draw a dividing line between the British
 government and the British nation. On the 1st of December the
 militia was called out by proclamation, and Parliament summoned
 to meet on the 15th of the month. On the latter day the
 Convention put forth another decree, announcing in the most
 explicit terms its purpose to overthrow all existing governments
 in countries where the Republican armies could penetrate. Pitt
 now changed his front with an instantaneousness and absoluteness
 which gave the highest proof of his capacity as a leader of men.
 It was not so much that war was then determined, as that the
 purpose was formed, once for all, to accept the challenge
 contained in the French decree, unless France would discontinue her avowed course of
 aggression. Orders were immediately given to increase largely the
 number of ships of war in commission.

When danger looms close at hand, the best men, if known, are
 not left in the cold shade of official disfavor. "Post nubila
 Phoebus," was the expression of Nelson, astonished for a rarity
 into Latin by the suddenness with which the sun now burst upon
 him through the clouds. "The Admiralty so smile upon me, that
 really I am as much surprised as when they frowned." On the 6th
 of January, 1793, the First Lord, with many apologies for
 previous neglect, promised to give him a seventy-four-gun ship as
 soon as it was in his power to do so, and that meanwhile, if he
 chose to take a sixty-four, he could have one as soon as she was
 ready. On the 30th he was appointed to the "Agamemnon," of the
 latter rate. Within the preceding fortnight Louis XVI. had been
 beheaded, and the French ambassador ordered to leave England. On
 February 1, 1793, two days after Nelson's orders were issued, the
 Republic declared war against Great Britain and Holland.

FOOTNOTES:

[8] Nicolas,
 vol. v. p. 356.

[9] Thus
 Collingwood, rarely other than sober and restrained in his
 language, wrote to Hughes: "It is from the idea that the
 greatness and superiority of the British navy very much
 depends upon preserving inviolate the Act of Navigation,
 excluding foreigners from access to the colonies, that I am
 induced to make this representation to you." Nicolas, vol. i.
 p. 172.

[10]
 Nelson's letters are contradictory on this point. In a letter
 to Locker of March 3, 1786, he says, "Before the first vessel
 was tried I had seized four others;" whereas in the formal
 and detailed narrative drawn up—without date, but later
 than the letter to Locker—he says the first vessel was
 tried and condemned May 17, the other four seized May 23.
 (Nicolas, vol. i. pp. 177, 178.) The author has followed the
 latter, because from the particularity of dates it seems to
 have been compiled from memoranda, that of Locker written
 from memory,—both nearly a year after the events.

[11] This
 word is used by Nelson, apparently, as equivalent to
 "season,"—the cruising period in the West Indies. "The
 admiral wishes to remain another station," he writes
 elsewhere.

[12] Lady
 Nelson's tombstone in Littleham Churchyard, Exmouth, reads
 that she died May 6, 1831, "aged 73." She would then have
 been born before May 6, 1758. Nicolas (vol. i. p. 217) says
 that she died May 4, 1831, aged 68, but does not mention his
 authority.

[13] Prior
 to May, 1785, the only stops of the "Boreas" at Nevis were
 January 6-8, February 1-4, and March 11-15. (Boreas's Log in
 Nicolas's Letters and Despatches of Lord Nelson, vol. vii.
 Addenda, pp. viii, ix.)

[14] The
 author is satisfied, from casual expressions in Nelson's
 letters to Lady Hamilton, that his famous two years'
 confinement to the ship, 1803-1805, and, to a less extent,
 the similar seclusion practised in the Baltic and the Downs,
 proceeded, in large part at least, from a romantic and
 chivalrous resolve to leave no room for doubt, in the mind of
 Lady Hamilton or of the world, that he was entirely faithful
 to her.

[15] The
 author has italicized these words because they accurately
 express the just penalty that military law would have
 required of Nelson, had he not shown adequate grounds for his
 disobedience. They measure, therefore, the responsibility he
 shouldered, and the reward he deserved.

[16] Sir
 Harris Nicolas (Nelson's Despatches and Letters, vol. i. p.
 217) gives March 12 as the day of the wedding, upon the
 ground of a letter of Lady Nelson's. Her mention of the date
 is, however, rather casual; and March 11 is given in the
 parish register of the church in Nevis.

[17] The
 same symptom will be noted in the anxious pursuit of
 Villeneuve to the West Indies in 1805, where he grew better,
 although for some months he had had in his hands the
 Admiralty's permission to return home on account of his
 health.

CHAPTER III.

NELSON'S DEPARTURE FROM ENGLAND
 IN THE "AGAMEMNON."—SERVICES IN THE MEDITERRANEAN UNTIL THE
 RECOVERY OF TOULON BY THE FRENCH.—LORD HOOD IN COMMAND.

FEBRUARY-DECEMBER, 1793. AGE, 34.

Nelson's page in history covers a little more than twelve
 years, from February, 1793, to October, 1805. Its opening
 coincides with the moment when the wild passions of the French
 Revolution, still at fiercest heat, and which had hitherto raged
 like flame uncontrolled, operative only for destruction, were
 being rapidly mastered, guided, and regulated for efficient work,
 by the terrors of the Revolutionary Tribunal and the Committee of
 Public Safety. In the object to which these tremendous forces
 were now about to be applied lay the threat to the peace of
 Europe, which aroused Great Britain to action, and sent into the
 field her yet unknown champion from the Norfolk parsonage. The
 representatives of the French people had imparted to the original
 movement of their nation,—which aimed only at internal
 reforms, however radical,—a new direction, of avowed
 purposeful aggression upon all political institutions exterior
 to, and differing from, their own. This became the one
 characteristic common to the successive forms of government,
 which culminated in the pure military despotism of Napoleon.

To beat back that spirit of aggression was the mission of
 Nelson. Therein is found the true significance of his career,
 which mounts higher and higher in strenuous effort and gigantic
 achievement, as the blast of the Revolution swells fiercer and stronger under the mighty
 impulse of the great Corsican. At each of the momentous crises,
 so far removed in time and place,—at the Nile, at
 Copenhagen, at Trafalgar,—as the unfolding drama of the age
 reveals to the onlooker the schemes of the arch-planner about to
 touch success, over against Napoleon rises ever Nelson; and as
 the latter in the hour of victory drops upon the stage where he
 has played so chief a part, his task is seen to be accomplished,
 his triumph secured. In the very act of dying he has dealt the
 foe a blow from which recovery is impossible. Moscow and Waterloo
 are the inevitable consequences of Trafalgar; as the glories of
 that day were but the fit and assured ending of the illustrious
 course which was begun upon the quarter-deck of the
 "Agamemnon."

With the exception of the "Victory," under whose flag he fell
 after two years of arduous, heart-breaking uncertainties, no ship
 has such intimate association with the career and name of Nelson
 as has the "Agamemnon." And this is but natural, for to her he
 was the captain, solely, simply, and entirely; identified with
 her alone, glorying in her excellences and in her achievements,
 one in purpose and in spirit with her officers and seamen;
 sharing their hopes, their dangers, and their triumphs;
 quickening them with his own ardor, moulding them into his own
 image, until vessel and crew, as one living organism, reflected
 in act the heroic and unyielding energy that inspired his feeble
 frame. Although, for a brief and teeming period, he while in
 command of her controlled also a number of smaller vessels on
 detached service, it was not until after he had removed to
 another ship that he became the squadron-commander, whose
 relations to the vessel on which he himself dwelt were no longer
 immediate, nor differed, save in his bodily presence, from those
 he bore to others of the same division. A personality such as
 Nelson's makes itself indeed felt throughout its entire sphere of
 action, be that large or small; but, withal, diffusion contends in vain with
 the inevitable law that forever couples it with slackening power,
 nor was it possible even for him to lavish on the various units
 of a fleet, and on the diverse conflicting claims of a great
 theatre of war, the same degree of interest and influence that he
 concentrated upon the "Agamemnon," and upon the brilliant though
 contracted services through which he carried her. Bonds such as
 these are not lightly broken, and to the "Agamemnon" Nelson clave
 for three long years and more, persistently refusing larger
 ships, until the exhausted hulk could no longer respond to the
 demands of her masters, and separation became inevitable. When he
 quitted her, at the moment of her departure for England, it was
 simply a question whether he would abandon the Mediterranean, and
 the prospect of a great future there opening before him, or sever
 a few weeks earlier a companionship which must in any event end
 upon her arrival home.

There is yet another point of view from which his command of
 the "Agamemnon" is seen to hold a peculiar relation to Nelson's
 story. This was the period in which expectation passed into
 fulfilment, when development, long arrested by unpropitious
 circumstances, resumed its outward progress under the benign
 influence of a favoring environment, and the bud, whose rare
 promise had long been noted by a few discerning eyes, unfolded
 into the brilliant flower, destined in the magnificence of its
 maturity to draw the attention of a world. To the fulness of his
 glorious course these three years were what the days of early
 manhood are to ripened age; and they are marked by the same
 elasticity, hopefulness, and sanguine looking to the future that
 characterize youth, before illusions vanish and even success is
 found to disappoint. Happiness was his then, as at no other time
 before or after; for the surrounding conditions of enterprise, of
 difficulties to be overcome, and dangers to be met, were in
 complete correspondence with
 those native powers that had so long struggled painfully for room
 to exert themselves. His health revived, and his very being
 seemed to expand in this congenial atmosphere, which to him was
 as life from the dead. As with untiring steps he sped onward and
 upward,—counting naught done while aught remained to do,
 forgetting what was behind as he pressed on to what was
 before,—the ardor of pursuit, the delight of achievement,
 the joy of the giant running his course, sustained in him that
 glow of animation, that gladness in the mere fact of existence,
 physical or moral, in which, if anywhere, this earth's content is
 found. Lack of recognition, even, wrung from him only the
 undaunted words: "Never mind! some day I will have a gazette of
 my own." Not till his dreams were realized, till aspiration had
 issued in the completest and most brilliant triumph ever wrought
 upon the seas, and he had for his gazette the loud homage of
 every mouth in Europe,—not till six months after the battle
 of the Nile,—did Nelson write: "There is no true happiness
 in this life, and in my present state I could quit it with a
 smile. My only wish is to sink with honour into the grave."

The preparation of the Mediterranean fleet, to which the
 "Agamemnon" was assigned, was singularly protracted, and in the
 face of a well-ordered enemy the delay must have led to
 disastrous results. Nelson himself joined his ship at Chatham on
 the 7th of February, a week after his orders were issued; but not
 until the 16th of March did she leave the dockyard, and then only
 for Sheerness, where she remained four weeks longer. By that time
 it seems probable, from remarks in his letters, that the material
 equipment of the vessel was complete; but until the 14th of April
 she remained over a hundred men short of her complement. "Yet, I
 think," wrote Nelson, "that we shall be far from ill-manned, even
 if the rest be not so good as they ought to be." Mobilization in
 those days had not been
 perfected into a science, even in theory, and the difficulty of
 raising crews on the outbreak of war was experienced by all
 nations, but by none more than by Great Britain. Her wants were
 greatest, and for supply depended upon a merchant service
 scattered in all quarters of the globe. "Men are very hard to be
 got," Nelson said to his brother, "and without a press I have no
 idea that our fleet can be manned." It does not appear that this
 crude and violent, yet unavoidable, method was employed for the
 "Agamemnon," except so far as her crew was completed from the
 guard-ship. Dependence was placed upon the ordinary wiles of the
 recruiting-sergeant, and upon Nelson's own popularity in the
 adjacent counties of Suffolk and Norfolk, from which the bulk of
 his ship's company was actually drawn. "I have sent out a
 lieutenant and four midshipmen," he writes to Locker, "to get men
 at every seaport in Norfolk, and to forward them to Lynn and
 Yarmouth; my friends in Yorkshire and the North tell me they will
 send what men they can lay hands on;" but at the same time he
 hopes that Locker, then Commander-in-chief at the Nore, will not
 turn away any who from other districts may present themselves for
 the "Agamemnon." Coming mainly from the same neighborhood gave to
 the crew a certain homogeneousness of character, affording ground
 for appeal to local pride, a most powerful incentive in moments
 of difficulty and emulation; and this feeling was enhanced by the
 thought that their captain too was a Norfolk man. To one
 possessing the sympathetic qualities of Nelson, who so readily
 shared the emotions and gained the affections of his associates,
 it was easy to bind into a living whole the units animated by
 this common sentiment.

His stepson, Josiah Nisbet, at this time about thirteen years
 old, now entered the service as a midshipman, and accompanied him
 on board the "Agamemnon." The oncoming of a great war naturally
 roused to a yet higher pitch
 the impulse towards the sea, which in all generations has stirred
 the blood of English boys. Of these, Nelson, using his captain's
 privilege, received a number as midshipmen upon his quarter-deck,
 among them several from the sons of neighbors and friends, and
 therefore, like the crew, Norfolk lads. It is told that to one,
 whose father he knew to be a strong Whig, of the party which in
 the past few years had sympathized with the general current of
 the French Revolution, he gave the following pithy counsels for
 his guidance in professional life: "First, you must always
 implicitly obey orders, without attempting to form any opinion of
 your own respecting their propriety; secondly, you must consider
 every man as your enemy who speaks ill of your king; and thirdly,
 you must hate a Frenchman as you do the devil." On the last two
 items Nelson's practice was in full accord with his precept; but
 to the first, his statement of which, sound enough in the
 general, is open to criticism as being too absolute, he was
 certainly not obedient. Not to form an opinion is pushing the
 principle of subordination to an indefensible extreme, even for a
 junior officer, though the caution not to express it is wise, as
 well as becoming to the modesty of youth. Lord Howe's advice to
 Codrington, to watch carefully all that passed and to form his
 own conclusions, but to keep them to himself, was in every
 respect more reasonable and profitable. But in fact this dictum
 of Nelson's was simply another instance of hating the French as
 he did the devil. The French were pushing independence and
 private judgment to one extreme, and he instinctively adopted the
 other.

It was not till near the end of April that the "Agamemnon"
 finally left the Thames, anchoring at Spithead on the 28th of
 that month. Still the fleet which Lord Hood was to command was
 not ready. While awaiting her consorts, the ship made a short
 cruise in the Channel, and a few days later sailed as one of a
 division of five ships-of-the-line under Admiral Hotham, to occupy
 a station fifty to a hundred miles west of the Channel Islands.
 Nelson's disposition not to form any opinion of his own
 respecting the propriety of orders was thus evidenced: "What we
 have been sent out for is best known to the great folks in
 London: to us, it appears, only to hum the nation and make tools
 of us, for where we have been stationed no enemy was likely to be
 met with, or where we could protect our own trade." There can be
 no doubt that not only was the practical management of the Navy
 at this time exceedingly bad, but that no sound ideas even
 prevailed upon the subject. Hotham's squadron gained from neutral
 vessels two important pieces of information,—that Nantes,
 Bordeaux, and L'Orient were filled with English vessels, prizes
 to French cruisers; and that the enemy kept eight
 sail-of-the-line, with frigates in proportion, constantly moving
 in detachments about the Bay of Biscay. Under the dispositions
 adopted by the British Admiralty, these hostile divisions gave,
 to the commerce destroying of the smaller depredators, a support
 that sufficiently accounts for the notorious sufferings of
 British trade during the opening years of the war. Nelson had no
 mastery of the terminology of warfare,—he never talked
 about strategy and little about tactics,—but, though
 without those valuable aids to precision of thought, he had
 pondered, studied, and reasoned, and he had, besides, what is
 given to few,—real genius and insight. Accordingly he at
 once pierced to the root of the trouble,—the enemy's
 squadrons, rather than the petty cruisers dependent upon them, to
 which the damage was commonly attributed. "They are always at
 sea, and England not willing to send a squadron to interrupt
 them." But, while instancing this intuitive perception of a man
 gifted with rare penetration, it is necessary to guard against
 rash conclusions that might be drawn from it, and to remark that
 it by no means follows that education is unnecessary to the common run of men, because a
 genius is in advance of his times. It is well also to note that
 even in him this flash of insight, though unerring in its
 indications, lacked the definiteness of conviction which results
 from ordered thought. However accurate, it is but a
 glimmer,—not yet a fixed light.

Hotham's division joined the main body under Lord Hood, off
 the Scilly Islands, on the 23d of May, the total force then
 consisting of eleven sail-of-the-line, with the usual smaller
 vessels. It remained cruising in that neighborhood until the 6th
 of June, keeping the approaches of the Channel open for a
 homeward-bound convoy of merchantmen, which passed on that day.
 The fleet then bore up for the Straits, and on the 14th six
 ships, the "Agamemnon" among them, parted company for Cadiz,
 there to fill up with water, in order to avoid the delays which
 would arise if the scanty resources of Gibraltar had to supply
 all the vessels. On the 23d this division left Cadiz, reaching
 Gibraltar the same evening; and on the 27th Hood, having now with
 him fifteen of the line, sailed for Toulon.

Nelson's mind was already busy with the prospects of the
 campaign, and the various naval factors that went to make up the
 military situation. "Time must discover what we are going after,"
 he writes to his brother; while to Locker he propounds the
 problem which always has perplexed the British mind, and still
 does,—how to make the French fight, if they are unwilling.
 So long as that question remains unsolved, the British government
 has to bear the uncertainties, exposure, and expense of a
 difficult and protracted defensive. "We have done nothing," he
 says, "and the same prospect appears before us: the French cannot
 come out, and we have no means of getting at them in Toulon." In
 "cannot come out," he alludes to the presence of a Spanish fleet
 of twenty-four ships-of-the-line. This, in conjunction with
 Hood's force, would far
 exceed the French in Toulon, which the highest estimate then
 placed at twenty-one of the line. He had, however, already
 measured the capabilities of the Spanish Navy. They have very
 fine ships, he admits, but they are shockingly manned,—so
 much so that if only the barges' crews of the six British vessels
 that entered Cadiz, numbering at the most seventy-five to a
 hundred men, but all picked, could have got on board one of their
 first-rates, he was certain they could have captured her,
 although her ship's company numbered nearly a thousand. "If those
 we are to meet in the Mediterranean are no better manned," he
 continues, "much service cannot be expected of them." The
 prediction proved true, for no sooner did Hood find the Spanish
 admiral than the latter informed him he must go to Cartagena,
 having nineteen hundred sick in his fleet. The officer who
 brought this message said it was no wonder they were sickly, for
 they had been sixty days at sea. This excited Nelson's
 derision—not unjustly. "From the circumstance of having
 been longer than that time at sea, do we attribute our getting
 healthy. It has stamped with me the extent of their nautical
 abilities: long may they remain in their present state." The last
 sentence reveals his intuitive appreciation of the fact that the
 Spain of that day could in no true sense be the ally of Great
 Britain; for, at the moment he penned the wish, the impotence or
 defection of their allies would leave the British fleet actually
 inferior to the enemy in those waters. He never forgot these
 impressions, nor the bungling efforts of the Spaniards to form a
 line of battle. Up to the end of his life the prospect of a
 Spanish war involved no military anxieties, but only the prospect
 of more prize money.

Among the various rumors of that troubled time, there came one
 that the French were fitting their ships with forges to bring
 their shot to a red heat, and so set fire to the enemy's vessel
 in which they might lodge. Nelson was promptly ready with a counter and quite
 adequate tactical move. "This, if true," he wrote, "I humbly
 conceive would have been as well kept secret; but as it is known,
 we must take care to get so close that their red shots may go
 through both sides, when it will not matter whether they
 are hot or cold." It is somewhat odd that the extremely diligent
 and painstaking Sir Harris Nicolas, in his version of this
 letter, should have dropped the concluding sentence, one of the
 most important and characteristic occurring in Nelson's
 correspondence at this time.

On the 14th of July Nelson notes that the fleet had received
 orders to consider Marseilles and Toulon as invested, and to take
 all vessels of whatever nation bound into those ports. He at once
 recognized the importance of this step, and the accurate judgment
 that dictated it. The British could not, as he said, get at the
 enemy in his fortified harbor; but they might by this means
 exercise the pressure that would force him to come out.
 Undoubtedly, whether on a large or on a small scale, whether it
 concern the whole plan of a war or of a campaign, or merely the
 question of a single military position, the best way to compel an
 unwilling foe to action, and to spoil his waiting game which is
 so onerous to the would-be assailant, is to attack him elsewhere,
 to cut short his resources, and make his position untenable by
 exhaustion. "This has pleased us," Nelson wrote; "if we make
 these red-hot gentlemen hungry, they may be induced to come
 out."

The investment by sea of these two harbors, but especially of
 Toulon, as being an important dockyard, was accordingly the
 opening move made by the British admiral. On the 16th of July he
 approached the latter port, and from that time until August 25 a
 close blockade was maintained, with the exception of a very few
 days, during which Hood took the fleet off Nice, and thence to
 Genoa, to remonstrate with that republic upon its supplying the south of France with grain,
 and bringing back French property under neutral papers. "Our
 being here is a farce if this trade is allowed," said Nelson, and
 rightly; for so far as appearances then went, the only influence
 the British squadrons could exert was by curtailing the supplies
 of southern France. That district raised only grain enough for
 three months' consumption; for the remainder of the year's food
 it depended almost wholly upon Sicily and Barbary, its
 communications with the interior being so bad that the more
 abundant fields of distant French provinces could not send their
 surplus.

In the chaotic state in which France was then plunged, the
 utmost uncertainty prevailed as to the course events might take,
 and rumors of all descriptions were current, the wildest scarcely
 exceeding in improbability the fantastic horrors that actually
 prevailed throughout the land during these opening days of the
 Reign of Terror. The expectation that found most favor in the
 fleet was that Provence would separate from the rest of France,
 and proclaim itself an independent republic under the protection
 of Great Britain; but few looked for the amazing result which
 shortly followed, in the delivery of Toulon by its citizens into
 the hands of Lord Hood. This Nelson attributed purely to the
 suffering caused by the strictness of the blockade. "At
 Marseilles and Toulon," wrote he on the 20th of August, "they are
 almost starving, yet nothing brings them to their senses.
 Although the Convention has denounced them as traitors, yet even
 these people will not declare for anything but Liberty and
 Equality." Three days later, Commissioners from both cities went
 on board Hood's flagship to treat for peace, upon the basis of
 re-establishing the monarchy, and recognizing as king the son of
 Louis XVI. The admiral accepted the proposal, on condition that
 the port and arsenal of Toulon should be delivered to him for
 safe keeping, until the restoration of the young prince was
 effected. On the 27th of
 August the city ran up the white flag of the Bourbons, and the
 British fleet, together with the Spanish, which at this moment
 arrived on the scene, anchored in the outer port. The allied
 troops took possession of the forts commanding the harbor, while
 the dockyards and thirty ships-of-the-line were delivered to the
 navies.

"The perseverance of our fleet has been great," wrote Nelson,
 "and to that only can be attributed our unexampled success. Not
 even a boat could get into Marseilles or Toulon, or on the coast,
 with provisions; and the old saying, 'that hunger will tame a
 lion,' was never more strongly exemplified." In this he deceived
 himself, however natural the illusion. The opposition of Toulon
 to the Paris Government was part of a general movement of revolt,
 which spread throughout the provinces in May and June, 1793, upon
 the violent overthrow of the Girondists in the National
 Convention. The latter then proclaimed several cities outlawed,
 Toulon among them; and the bloody severities it exercised were
 the chief determining cause of the sudden treason, the offspring
 of fear more than of hunger,—though the latter doubtless
 contributed,—which precipitated the great southern arsenal
 into the arms of the Republic's most dangerous foe. Marseilles
 fell before the Conventional troops, and the resultant panic in
 the sister city occasioned the hasty step, which in less troubled
 moments would have been regarded with just horror. But in truth
 Nelson, despite his acute military perceptions, had not yet
 developed that keen political sagacity, the fruit of riper
 judgment grounded on wider information, which he afterwards
 showed. His ambition was yet limited to the sphere of the
 "Agamemnon," his horizon bounded by the petty round of the day's
 events. He rose, as yet, to no apprehension of the mighty crisis
 hanging over Europe, to no appreciation of the profound meanings
 of the opening strife. "I hardly think the War can last," he writes to his wife, "for what are
 we at war about?" and again, "I think we shall be in England in
 the winter or spring." Even some months later, in December,
 before Toulon had reverted to the French, he is completely blind
 to the importance of the Mediterranean in the great struggle, and
 expresses a wish to exchange to the West Indies, "for I think our
 Sea War is over in these seas."

It is probable, indeed, that in his zeal, thoroughness, and
 fidelity to the least of the duties then falling to him, is to be
 seen a surer indication of his great future than in any wider
 speculations about matters as yet too high for his position. The
 recent coolness between him and Lord Hood had been rapidly
 disappearing under the admiral's reviving appreciation and his
 own aptitude to conciliation. "Lord Hood is very civil," he
 writes on more than one occasion, "I think we may be good friends
 again;" and the offer of a seventy-four-gun ship in place of his
 smaller vessel was further proof of his superior's confidence.
 Nelson refused the proposal. "I cannot give up my officers," he
 said, in the spirit that so endeared him to his followers; but
 the compliment was felt, and was enhanced by the admiral's
 approval of his motives. The prospective occupation of Toulon
 gave occasion for a yet more nattering evidence of the esteem in
 which he was held. As soon as the agreement with the city was
 completed, but the day before taking possession, Hood despatched
 him in haste to Oneglia, a small port on the Riviera of Genoa,
 and thence to Naples, to seek from the latter court and that of
 Turin[18] a reinforcement of
 ten thousand troops to hold the new acquisition. The "Agamemnon"
 being a fast sailer undoubtedly contributed much to this
 selection; but the character of the commanding officer could not
 but be considered on so important, and in some ways delicate, a mission. "I should
 have liked to have stayed one day longer with the fleet, when
 they entered the harbour," he wrote to Mrs. Nelson, "but service
 could not be neglected for any private gratification,"—a
 sentiment she had to hear pretty often, as betrothed and as wife,
 but which was no platitude on the lips of one who gave it
 constant demonstration in his acts. "Duty is the great business
 of a sea officer," he told his intended bride in early manhood,
 to comfort her and himself under a prolonged separation. "Thank
 God! I have done my duty," was the spoken thought that most
 solaced his death hour, as his heart yearned towards those at
 home whom he should see no more.

About this time he must have felt some touch of sympathy for
 the effeminate Spaniards, who were made ill by a sixty days'
 cruise. "All we get here," he writes, "is honour and salt beef.
 My poor fellows have not had a morsel of fresh meat or vegetables
 for near nineteen weeks; and in that time I have only had my foot
 twice on shore at Cadiz. We are absolutely getting sick from
 fatigue." "I am here [Naples] with news of our most glorious and
 great success, but, alas! the fatigue of getting it has been so
 great that the fleet generally, and I am sorry to say, my ship
 most so, are knocked up. Day after day, week after week, month
 after month, we have not been two gun shots from Toulon." The
 evident looseness of this statement, for the ship had only been a
 little over a month off Toulon, shows the impression the service
 had made upon his mind, for he was not prone to such
 exaggerations. "It is hardly possible," he says again, "to
 conceive the state of my ship; I have little less than one
 hundred sick." This condition of things is an eloquent testimony
 to the hardships endured; for Nelson was singularly successful,
 both before and after these days, in maintaining the health of a
 ship's company. His biographers say that during the term of three
 years that he commanded the "Boreas" in the West Indies, not a single officer or man
 died out of her whole complement,—an achievement almost
 incredible in that sickly climate;[19] and he himself records that in his two
 months' chase of Villeneuve, in 1805, no death from sickness
 occurred among the seven or eight thousand persons in the fleet.
 He attributed these remarkable results to his attention, not
 merely to the physical surroundings of the crews, but also to the
 constant mental stimulus and interest, which he aroused by
 providing the seamen with occupation, frequent amusements, and
 change of scene, thus keeping the various faculties in continual
 play, and avoiding the monotony which most saps health, through
 its deadening influence on the mind and spirits.

The "Agamemnon" reached Naples on the 12th of September, and
 remained there four days. Nelson pressed the matter of
 reinforcements with such diligence, and was so heartily sustained
 by the British minister, Sir William Hamilton, that he obtained
 the promise of six thousand troops to sail at once under the
 convoy of the "Agamemnon." "I have acted for Lord Hood," he
 wrote, "with a zeal which no one could exceed;" and a few weeks
 later he says: "The Lord is very much pleased with my conduct
 about the troops at Naples, which I undertook without any
 authority whatever from him; and they arrived at Toulon before
 his requisition reached Naples." It appears, therefore, that his
 orders were rather those of a despatch-bearer than of a
 negotiator; but that he, with the quick initiative he always
 displayed, took upon himself diplomatic action, to further the
 known wishes of his superior and the common cause of England and
 Naples. It was upon this occasion that Nelson first met Lady
 Hamilton, who exercised so
 marked an influence over his later life; but, though she was
 still in the prime of her singular loveliness, being yet under
 thirty, not a ripple stirred the surface of his soul, afterward
 so powerfully perturbed by this fascinating woman. "Lady
 Hamilton," he writes to his wife, "has been wonderfully kind and
 good to Josiah [his stepson]. She is a young woman of amiable
 manners, and who does honour to the station to which she is
 raised." His mind was then too full of what was to be done; not
 as after the Nile, when, unstrung by reaction from the exhausting
 emotions of the past months, it was for the moment empty of
 aspiration and cloyed with flattery only.

The prospect of sailing with the convoy of troops, as well as
 of a few days' repose for the wearied ship's company, was cut
 short by the news that a French ship of war, with some merchant
 vessels in convoy, had anchored on the Sardinian coast. Although
 there were at Naples several Neapolitan naval vessels, and one
 Spaniard, none of them moved; and as the Prime Minister sent the
 information to Nelson, he felt bound to go, though but four days
 in port. "Unfit as my ship was, I had nothing left for the honour
 of our country but to sail, which I did in two hours afterwards.
 It was necessary to show them what an English man-of-war would
 do." The expected enemy was not found, and, after stretching
 along the coast in a vain search, the "Agamemnon" put into
 Leghorn on the 25th of September, nine days after leaving
 Naples,—to "absolutely save my poor fellows," wrote her
 captain to his brother. But even so, he purposed staying at his
 new anchorage but three days, "for I cannot bear the thought of
 being absent from the scene of action" at Toulon. In the same
 letter he mentions that since the 23d of April—five
 months—the ship had been at anchor only twenty days.

The unwavering resolution and prompt decision of his character thus crop out at every
 step. In Leghorn he found a large French frigate, which had been
 on the point of sailing when his ship came in sight. "I am
 obliged to keep close watch to take care he does not give me the
 slip, which he is inclined to do. I shall pursue him, and leave
 the two Courts [Great Britain and Tuscany] to settle the
 propriety of the measure, which I think will not be strictly
 regular. Have been up all night watching him—ready to cut
 the moment he did." The enemy, however, made no movement, and
 Nelson was not prepared to violate flagrantly the neutrality of
 the port. On the 30th of September he sailed, and on the 5th of
 October rejoined Lord Hood off Toulon, where four thousand of the
 Neapolitan troops, for which he had negotiated, had already
 arrived.

The high favor in which the admiral had held him ten years
 before in the West Indies, though slightly overcast by the
 coolness which arose during the intervening peace, had been
 rapidly regained in the course of the present campaign; and the
 customary report of his proceedings during the six weeks' absence
 could not but confirm Hood in the assurance that he had now to
 deal with a very exceptional character, especially fitted for
 separate and responsible service. Accordingly, from this time
 forward, such is the distinguishing feature of Nelson's career as
 a subordinate. He is selected from among many competitors,
 frequently his seniors, for the performance of duty outside the
 reach of the commander-in-chief, but requiring the attention of
 one upon whose activity, intelligence, and readiness, the fullest
 dependence could be placed. Up to the battle of the
 Nile,—in which, it must always be remembered, he commanded
 a squadron detached from the main fleet, and was assigned to it
 in deliberate preference to two older
 flag-officers,—Nelson's life presents a series of detached
 commands, independent as regarded the local scene of operations,
 and his method of attaining the prescribed end with the force allotted to him, but
 dependent, technically, upon the distant commanders-in-chief,
 each of whom in succession, with one accord, recognized his
 singular fitness. The pithy but characteristic expression said to
 have been used by Earl St. Vincent, when asked for instructions
 about the Copenhagen expedition,—"D—n it, Nelson,
 send them to the devil your own way,"—sums up accurately
 enough the confidence shown him by his superiors. He could not
 indeed lift them all to the height of his own conceptions,
 fearlessness, and enterprise; but when they had made up their
 minds to any particular course, they were, each and all,
 perfectly willing to intrust the execution to him. Even at
 Copenhagen he was but second in command, though conspicuously
 first in achievement. It was not till the opening of the second
 war of the French Revolution, in May, 1803, that he himself had
 supreme charge of a station,—his old familiar
 Mediterranean.

Being held in such esteem, it was but a short time before
 Nelson was again sent off from Toulon, to which he did not return
 during the British occupation. He was now ordered to report to
 Commodore Linzee, then lying with a detachment of three
 ships-of-the-line in the harbor of Cagliari, at the south end of
 Sardinia. On her passage the "Agamemnon" met and engaged a French
 squadron, of four large frigates and a brig. Though without
 decisive results, Nelson was satisfied with his own conduct in
 this affair, as was also Lord Hood when it came to his knowledge;
 for, one of the frigates being badly crippled, the whole force,
 which was on its way to Nice, was compelled to take refuge in
 Corsica, where it was far from secure. Two days later, on the
 24th of October, Cagliari was reached, and the "Agamemnon"
 accompanied the division to Tunis, arriving there on the 1st of
 November.

Linzee's mission was to try and detach the Bey from the French
 interest, and it was hoped he could be induced to allow the seizure of a number of
 French vessels which had entered the port, under the convoy of a
 ship-of-the-line and four frigates. When the British entered, the
 frigates had disappeared, being in fact the same that Nelson had
 fought ten days before. In accordance with his instructions,
 Linzee strove to persuade the Bey that the Republican government,
 because of its revolutionary and bloodthirsty character, should
 receive no recognition or support from more regular states, not
 even the protection usually extended by a neutral port, and that
 in consequence he should be permitted to seize for Great Britain
 the vessels in Tunis. The Turk may possibly have overlooked the
 fallacy in this argument, which assumed that the protection
 extended by neutral governments was rather for the benefit of the
 belligerent than for the quiet and safety of its own waters; but
 he was perfectly clear-sighted as to his personal advantage in
 the situation, for the French owners, in despair of getting to
 France, were selling their cargoes to him at one third their
 value. To the argument that the French had beheaded their king,
 he drily replied that the English had once done the same; and he
 decisively refused to allow the ships to be molested. Nelson was
 disgusted that his consent should have been awaited. "The English
 seldom get much by negotiation except the being laughed at, which
 we have been; and I don't like it. Had we taken, which in my
 opinion we ought to have done, the men-of-war and convoy, worth
 at least £300,000, how much better we could have
 negotiated:—given the Bey £50,000, he would have been
 glad to have put up with the insult offered to his dignity;" and
 he plainly intimates his dissatisfaction with Linzee. This
 irresponsible and irreflective outburst was, however, only an
 instance of the impatience his enterprising, energetic spirit
 always felt when debarred from prompt action, whether by good or
 bad reasons; for almost on the same day he expresses the sounder
 judgment: "Had we latterly attempted to take them I am sure the Bey would
 have declared against us, and done our trade some damage." No
 advantage could have accrued from the seizure of the French
 vessels, at all proportioned to the inconvenience of having the
 hostility of Tunis, flanking as it did the trade routes to the
 Levant. The British had then quite enough on their hands, without
 detaching an additional force from the north coast of the
 Mediterranean, to support a gratuitous quarrel on the south. As a
 matter of mere policy it would have been ill-judged.

Nelson, however, did not as yet at all realize the wideness of
 the impending struggle, for it was in these very letters that he
 expressed a wish to exchange to the West Indies. "You know," he
 writes to his old friend Locker, "that Pole is gone to the West
 Indies. I have not seen him since his order, but I know it was a
 thing he dreaded. Had I been at Toulon I should have been a
 candidate for that service, for I think our sea war is over in
 these seas." Perhaps his intrinsic merit would have retrieved
 even such a mistake as we can now see this would have been, and
 he would there have come sooner into contact with Sir John
 Jervis—to whom, if to any one, the name of patron to Nelson
 may be applied—for Jervis then had the West India command;
 but it is difficult to imagine Nelson's career apart from the
 incidents of his Mediterranean service. The Mediterranean seems
 inseparable from his name, and he in the end felt himself
 identified with it beyond all other waters.

His longing for action, which prompted the desire for the West
 Indies, was quickly gratified, for orders were received from
 Hood, by Linzee, to detach him from the latter's command. The
 admiral sent him a very handsome letter upon his single-handed
 combat with the French frigates, and directed him to go to the
 north end of Corsica, to take charge of a division of vessels he
 would there find cruising, and to search for his late enemies
 along that coast and through
 the neighboring waters, between the island and the shores of
 Italy. He was also to warn off neutral vessels bound to Genoa,
 that port being declared blockaded, and to seize them if they
 persisted in their voyage thither. "I consider this command as a
 very high compliment," wrote Nelson to his uncle Suckling, "there
 being five older captains in the fleet." This it certainly
 was,—a compliment and a prophecy as well.

In pursuance of these orders Nelson left Tunis on the 30th of
 November, and on the 8th of December discovered the French
 squadron, protected by shore batteries, in San Fiorenzo Bay, in
 Corsica. This island, which during the middle ages, and until
 some twenty years before the beginning of the French Revolution,
 was a dependency of Genoa, had then by the latter been ceded to
 France, against the express wishes of the inhabitants, whose
 resistance was crushed only after a prolonged struggle. Although
 it was now in open revolt against the Revolutionary government,
 the troops of the latter still held three or four of the
 principal seaports, among them the northern one in which the
 frigates then lay, as well as Bastia upon the east coast of the
 island, and Calvi on the west. His force being insufficient to
 engage the works of any of these places, there was nothing for
 Nelson to do but to blockade them, in hopes of exhausting their
 resources and at least preventing the escape of the ships of war.
 In this he was successful, for the latter either were destroyed
 or fell into the hands of Great Britain, when the ports were
 reduced.

Meanwhile affairs at Toulon were approaching the crisis which
 ended its tenure by the British and their allies. The garrison
 had never been sufficient to man properly the very extensive
 lines, which the peculiar configuration of the surrounding
 country made it necessary to occupy for the security of the town;
 and the troops themselves were not only of different nations, but
 of very varying degrees of efficiency. Under these conditions the key of the
 position, accurately indicated by Napoleon Bonaparte, then a
 major and in command of the artillery, was held in insufficient
 force, and was successfully stormed on the night of December 16,
 1793. It was immediately recognized that the ships could no
 longer remain in the harbor, and that with them the land forces
 also must depart. After two days of hurried preparations, and an
 attempt, only partially successful, to destroy the dockyard and
 French ships of war, the fleets sailed out on the 19th of
 December, carrying with them, besides the soldiery, as many as
 possible of the wretched citizens, who were forced to fly in
 confusion and misery from their homes, in order to escape the
 sure and fearful vengeance of the Republican government. The
 "Agamemnon" was in Leghorn, getting provisions, when the
 fugitives arrived there, and Nelson speaks in vivid terms of the
 impression made upon him by the tales he heard and the sights he
 saw. "Fathers are here without families, and families without
 fathers, the pictures of horror and despair." "In short, all is
 horror. I cannot write all: my mind is deeply impressed with
 grief. Each teller makes the scene more horrible." He expressed
 the opinion that the evacuation was a benefit to England, and it
 unquestionably was. He had not always thought so; but it must be
 allowed that the hopes and exultation with which he greeted the
 acquisition of the place had sufficient foundation, in the
 reported attitude of the people of Southern France, to justify
 the first opinion as well as the last. The attempt was worth
 making, though it proved unsuccessful. As it was, the occupation
 had resulted in a degree of destruction to the French ships and
 arsenal in Toulon, which, though then over-estimated, was a real
 gain to the allies.

FOOTNOTES:

[18] Turin
 was capital of the Kingdom of Sardinia, which embraced the
 island of that name and the Province of Piedmont.

[19] This
 statement, which apparently depends upon a memoir supplied
 many years later by the first lieutenant of the "Boreas," is
 not strictly accurate, for Nelson himself, in a letter
 written shortly after her arrival in the West Indies,
 mentions that several of her ship's company had been carried
 off by fever (Nicolas, vol. i. p. 111); but it can doubtless
 be accepted as evidence of an unusually healthy
 condition.

CHAPTER IV.

REDUCTION OF CORSICA BY THE
 BRITISH.—DEPARTURE OF LORD HOOD FOR ENGLAND.—THE
 "AGAMEMNON" REFITTED AT LEGHORN.

JANUARY-DECEMBER, 1794. AGE, 35.

 Map of Northern Italy and Corsica Map of Northern Italy and Corsica

Full-resolution image

By the loss of Toulon the British fleet in the Mediterranean
 was left adrift, without any secure harbor to serve as a depot
 for supplies and a base for extended operations. Hood took his
 ships to Hyères Bay, a few miles east of Toulon, a spot
 where they could lie safely at anchor, but which was unsuitable
 for a permanent establishment,—the shores not being tenable
 against French attack. He now turned his eyes upon Corsica,
 whence the celebrated native chieftain, Paoli, who had led the
 natives in their former struggle against France, had made
 overtures to him, looking to the union of the island to the
 British crown. Nelson in person, or, during his brief absence in
 Leghorn, his division, had so closely invested the shores, that
 neither troops nor supplies of any kind had been able to enter
 since the early part of December, nor had the blockaded vessels
 been able to get out. The thoroughness with which this work was
 done brought him, on the 6th of January, 1794, yet further
 compliments from Hood, who wrote him that "he looked upon these
 frigates as certain, trusting to my zeal and activity, and knows,
 if it is in the power of man to have them, I will secure them."
 At the same time he was instructed to enter into communication
 with Paoli, and settle plans for the landing of the troops. In
 attending to this commission his intermediary was Lieutenant
 George Andrews, brother to
 the lady to whom he had become attached at St. Omer, and who had
 afterwards been a midshipman with him on board the "Boreas."
 "This business going through my hands," he wrote with just pride,
 "is a proof of Lord Hood's confidence in me, and that I shall
 pledge myself for nothing but what will be acceptable to him." It
 was indeed evident that Hood was more and more reposing in him a
 peculiar trust, a feeling which beyond most others tends to
 increase by its own action. Nelson repaid him with the most
 unbounded admiration. "The Lord is very good friends with me," he
 writes; "he is certainly the best officer I ever saw. Everything
 from him is so clear it is impossible to misunderstand him." "His
 zeal, his activity for the honour and benefit of his country," he
 says at another time, "are not abated. Upwards of seventy, he
 possesses the mind of forty years of age. He has not a thought
 separated from honour and glory." The flattering proofs of his
 superior's esteem, and the demand made upon his natural powers to
 exert themselves freely, had a very beneficial effect upon his
 health and spirits. It was not effort, however protracted and
 severe, but the denial of opportunity to act, whether by being
 left unemployed or through want of information, that wore Nelson
 down. "I have not been one hour at anchor for pleasure in eight
 months; but I can assure you I never was better in health."

Meanwhile a commission from the fleet arrived in Corsica. Sir
 Gilbert Elliot, the representative of the British government in
 the island, was at its head, and with him were associated two
 army officers, one of whom afterwards became widely celebrated as
 Sir John Moore. A satisfactory agreement being concluded, Hood
 sailed from Hyères Bay with the ships and troops, and
 operations began against San Fiorenzo, terminating in the
 evacuation of the place by the French, who upon the 19th of
 February retreated by land to Bastia. Nelson was not immediately
 connected with this
 undertaking; but he had the satisfaction of knowing that two of
 the four frigates, of whose detention in the island he was the
 immediate cause, were here lost to the enemy. He was during these
 weeks actively employed harrying the coast—destroying
 depots of stores on shore, and small vessels laden with supplies.
 These services were mainly, though not entirely, rendered in the
 neighborhood of Bastia, a strongly fortified town, which was to
 become the next object of the British efforts, and the scene of
 his own exertions. There, also, though on a comparatively small
 scale, he was to give striking evidence of the characteristics
 which led him on, step by step, to his great renown.

When Hood himself took command at San Fiorenzo, he relieved
 Nelson from that part of his charge, and sent him on the 7th of
 February to blockade Bastia,—a strictly detached service,
 and one of the utmost importance, as upon the intercepting of
 supplies the issue of the siege largely turned. Three weeks
 later, on the 1st of March, Nelson wrote: "We are still in the
 busy scene of war, a situation in which I own I feel pleasure,
 more especially as my actions have given great satisfaction to my
 commander-in-chief. The blocking up of Corsica he left to me: it
 has been accomplished in the most complete manner, not a boat got
 in, nor a soldier landed, although eight thousand men were
 embarked at Nice;" and, he might have added, although a vessel
 was said to sail from Nice every thirty-six hours. Nor was his
 activity confined to blockading. He continually reconnoitered the
 town and the works, in doing which on the 23d of February he
 engaged the batteries at short range, with the "Agamemnon" and
 two frigates,—the action lasting for nearly two hours.
 While it was at its height, the heads of the British columns,
 coming from San Fiorenzo, only twelve miles distant by land, were
 seen upon the heights overlooking Bastia from the rear. "What a
 noble sight it must have been" to them! wrote Nelson enthusiastically, in the ardor of
 his now opening career,—for it must be remembered that this
 hero of a hundred fights was even then but beginning to taste
 that rapture of the strife, in which he always breathed most
 freely, as though in his native element.

Bastia, as he saw it and reported to Lord Hood, was a walled
 town with central citadel, of some ten thousand inhabitants, on
 the east coast of Corsica, and twenty miles south of Cape Corso,
 the northern extremity of the island. The main fortifications
 were along the sea-front; but there was, besides, a series of
 detached works on either flank and to the rear. The latter not
 only guarded the approaches from the interior, but also, being
 situated on the hills, much above the town, were capable of
 commanding it, in case of an enemy gaining possession. Nelson,
 while modestly disclaiming any presumptuous dependence upon his
 own judgment, expressed a decided opinion, based upon the
 engagement of the 23d, that the "Agamemnon" and the frigates
 could silence the fire of the sea-front, batter down the walls,
 and that then five hundred troops could carry the place by
 assault. "That the works on the hills would annoy the town
 afterwards is certain, but the enemy being cut off from all
 supplies—the provisions in the town being of course in our
 possession—would think of nothing but making the best terms
 they could for themselves." To his dismay, however, and to the
 extreme annoyance of the admiral, General Dundas, commanding the
 army, refused to move against Bastia, condemning the attempt as
 visionary and rash. Meantime the French, unmolested except by the
 desultory efforts of the insurgent Corsicans, were each day
 strengthening their works, and converting the possibilities
 Nelson saw into the impossibilities of the cautious general.

Hood on the 25th of February came round from San Fiorenzo to
 Bastia; but he purposely brought with him no captain senior to
 Nelson, in order that the latter might remain in charge of the operations he had begun so
 well. When Dundas retreated again to San Fiorenzo, Hood on the 3d
 of March followed him there with the flagship, to urge his
 co-operation; leaving Nelson with six frigates to conduct the
 blockade and take such other steps as the opportunities might
 justify. By the middle of March, nearly three months having
 elapsed since her last hasty visit to Leghorn, the "Agamemnon"
 was wholly destitute of supplies. "We are really," wrote Nelson
 to Hood, "without firing, wine, beef, pork, flour, and almost
 without water: not a rope, canvas, twine, or nail in the ship.
 The ship is so light she cannot hold her side to the wind.... We
 are certainly in a bad plight at present, not a man has slept dry
 for many months. Yet," he continues, with that indomitable energy
 which made light of mere difficulties of material, and conveys so
 impressive a lesson to our modern days, when slight physical
 defects appear insurmountable, and ships not wholly up to date
 are counted obsolete,—"yet if your Lordship wishes me to
 remain off Bastia, I can, by going to Porto Ferrajo, get water
 and stores, and twenty-four hours in Leghorn will give us
 provisions; and our refitting, which will take some time, can be
 put off a little. My wish is to be present at the attack of
 Bastia."

On the 18th of March Hood summoned him to San Fiorenzo. The
 difference between him and Dundas had become a quarrel, and the
 latter had quitted his command. Hood wished to strengthen the
 argument with his successor, by a report of the observations made
 by Nelson; but the latter records that, after expressing his
 opinion that eight hundred troops with four hundred seamen could
 reduce the place, it was found that all the army was united
 against an attack, declaring the impossibility of taking Bastia,
 even if all the force were united,—and this,
 notwithstanding that an engineer and an artillery officer had
 visited the scene, and agreed with Nelson that there was a
 probability of success. On
 the north side both they and he considered the place weak, and at
 the same time found the ground favorable for establishing the
 siege guns. Moreover, even during the winter gales, he had
 succeeded in so closing the sea approaches, while the revolted
 Corsicans intercepted those by land, that a pound of coarse bread
 was selling for three francs. The spring equinox was now near at
 hand, and with better weather the blockade would be yet more
 efficient. Between actual attack and famine, he argued, the place
 must fall. "Not attacking it I could not but consider as a
 national disgrace. If the Army will not take it, we must, by some
 way or other."

If every particular operation of war is to be considered by
 itself alone, and as a purely professional question, to be
 determined by striking a balance between the arguments pro and
 con, it is probable that the army officers were right in their
 present contention. In nothing military was scientific accuracy
 of prediction so possible as in forecasting the result and
 duration of a regular siege, where the force brought to bear on
 either side could be approximately known. But, even in this most
 methodical and least inspired of processes, the elements of
 chance, of the unforeseen, or even the improbable, will enter,
 disturbing the most careful calculations. For this reason, no
 case must be decided purely on its individual merits, without
 taking into account the other conditions of the campaign at
 large. For good and sufficient reasons, the British had
 undertaken, not to conquer a hostile island, but to effect the
 deliverance of a people who were already in arms, and had
 themselves redeemed their country with the exception of two or
 three fortified seaports, for the reduction of which they
 possessed neither the materials nor the technical skill. To pause
 in the movement of advance was, with a half-civilized race of
 unstable temperament, to risk everything. But besides, for the
 mere purpose of the blockade, it was imperative to force the
 enemy as far as possible to contract his lines. Speaking of a new work thrown
 up north of the town, Nelson said with accurate judgment: "It
 must be destroyed, or the Corsicans will be obliged to give up a
 post which the enemy would immediately possess; and of course
 throw us on that side at a greater distance from Bastia." The
 result would be, not merely so much more time and labor to be
 expended, nor yet only the moral effect on either party, but also
 the uncovering of a greater length of seaboard, by which supplies
 might be run into the town.

The strength of the place, in which, when it fell, were found
 "seventy-seven pieces of ordnance with an incredible amount of
 stores," was far superior to that estimated by the eye of Nelson,
 untrained as an engineer. Not only so, but the force within the
 walls was very much larger than he thought, when he spoke with
 such confidence. "I never yet told Lord Hood," he wrote nearly a
 year later, "that after everything was fixed for the attack of
 Bastia, I had information given me of the enormous number of
 troops we had to oppose us; but my own honour, Lord Hood's
 honour, and the honour of our Country must have all been
 sacrificed, had I mentioned what I knew; therefore you will
 believe what must have been my feelings during the whole siege,
 when I had often proposals made to me by men, now rewarded, to
 write to Lord Hood to raise the siege." "Had this been an English
 town," he said immediately after the surrender, "I am sure it
 would not have been taken by them. The more we see of this place,
 the more we are astonished at their giving it up, but the truth
 is, the different parties were afraid to trust each other." The
 last assertion, if correct, conveys just one of those incidents
 which so frequently concur to insure the success of a step
 rightly taken, as that of Nelson and Hood in this instance
 certainly was. "Forty-five hundred men," he continues, "have laid
 down their arms to under twelve hundred troops and seamen. If
 proofs were wanting to show
 that perseverance, unanimity, and gallantry, can accomplish
 almost incredible things, we are an additional instance."

"I always was of opinion," he wrote in the exultation of
 reaction from the weight of responsibility he had assumed by his
 secrecy,—"I always was of opinion, have ever acted up to
 it, and never have had any reason to repent it, that one
 Englishman was equal to three Frenchmen." This curious bit of the
 gasconade into which Nelson from time to time lapsed, can
 scarcely be accepted as a sound working theory, or as of itself
 justifying the risk taken; and yet it undoubtedly, under a
 grossly distorted form, portrays the temperament which enabled
 him to capture Bastia, and which made him what he was,—a
 man strong enough to take great chances for adequate ends. "All
 naval operations undertaken since I have been at the head of the
 government," said Napoleon, "have always failed, because the
 admirals see double, and have learned—where I do not
 know—that war can be made without running risks." It is not
 material certainty of success, the ignis fatuus which is
 the great snare of the mere engineer, or of the merely
 accomplished soldier, that points the way to heroic achievements.
 It is the vivid inspiration that enables its happy possessor, at
 critical moments, to see and follow the bright clear line, which,
 like a ray of light at midnight, shining among manifold doubtful
 indications, guides his steps. Whether it leads him to success or
 to failure, he may not know; but that it is the path of wisdom,
 of duty, and of honor, he knows full well by the persuasion
 within,—by conviction, the fortifier of the reason, though
 not by sight, the assurance of demonstration. Only a man capable
 of incurring a disaster like that at Teneriffe could rise to the
 level of daring, which, through hidden perils, sought and wrought
 the superb triumph of Aboukir Bay. Such is genius, that rare but
 hazardous gift, which separates a man from his fellows by
 a chasm not to be bridged by
 human will. Thus endowed, Nelson before the walls of Bastia
 showed, though in a smaller sphere, and therefore with a lighter
 hazard, the same keen perception, the same instant decision, the
 same unfaltering resolve, the same tenacity of purpose, that, far
 over and beyond the glamour of mere success, have rendered
 eternally illustrious the days of St. Vincent, of the Nile, and
 of Copenhagen.

Of the spirit which really actuated him, in his unwavering
 support of Lord Hood's inclination to try the doubtful issue,
 many interesting instances are afforded by his correspondence. "I
 feel for the honour of my Country, and had rather be beat than
 not make the attack. If we do not try we can never be successful.
 I own I have no fears for the final issue: it will be conquest,
 certain we will deserve it. My reputation depends on the opinion
 I have given; but I feel an honest consciousness that I have done
 right. We must, we will have it, or some of our heads will be
 laid low. I glory in the attempt." "What would the immortal Wolfe
 have done?" he says again, refreshing his own constancy in the
 recollection of an equal heroism, crowned with success against
 even greater odds. "As he did, beat the enemy, if he perished in
 the attempt." Again, a fortnight later: "We are in high health
 and spirits besieging Bastia; the final event, I feel assured,
 will be conquest." When the siege had already endured for a
 month, and with such slight actual progress as to compel him to
 admit to Hood that the town battery had been "put in such a
 state, that firing away many shot at it is almost useless till we
 have a force sufficient to get nearer," his confidence remains
 unabated. "I have no fears about the final issue," he writes to
 his wife; "it will be victory, Bastia will be ours; and if so, it
 must prove an event to which the history of England can hardly
 boast an equal." Further on in the same letter he makes a
 prediction, so singularly accurate as to excite curiosity
 about its source: "I will
 tell you as a secret, Bastia will be ours between the 20th and
 24th of this month"—three weeks after the date of
 writing—"if succours do not get in." It surrendered
 actually on the 22d. One is tempted to speculate if there had
 been any such understanding with the garrison as was afterwards
 reached with Calvi; but there is no other token of such an
 arrangement. It is instructive also to compare this high-strung
 steadfastness of purpose to dare every risk, if success perchance
 might be won thereby, with his comment upon his own impulses at a
 somewhat later date. "My disposition cannot bear tame and slow
 measures. Sure I am, had I commanded our fleet on the 14th, that
 either the whole French fleet would have graced my triumph, or I
 should have been in a confounded scrape." Surely the secret of
 great successes is in these words.

The siege of Bastia was not in its course productive of
 striking events. Having reasoned in vain with the two successive
 generals, Hood demanded that there should be sent back to him a
 contingent of troops, which had originally been detailed to serve
 as marines in the fleet, but which he had loaned to the army for
 the operations against San Fiorenzo. Having received these, he
 returned to Bastia, and on the 4th of April, 1794, the besieging
 force, twelve hundred troops and two hundred and fifty seamen,
 landed to the northward of the town. They at once began to throw
 up batteries, while the Corsicans harassed the landward
 approaches to the place. Nelson being with the troops, the
 "Agamemnon" with some frigates was anchored north of the city,
 Hood with his ships south of it. During the nights, boats from
 the fleet rowed guard near to the sea-front, with such diligence
 that few of the craft that attempted to run in or out succeeded
 in so doing. When darkness covered the waters, British gunboats
 crept close to the walls, and by an intermitting but frequent
 fire added much to the distress of the enemy. On the 11th of
 April the garrison was
 formally summoned, and, the expected refusal having been
 received, the British batteries opened. There was not force
 enough, however, to bring the place to terms as a consequence of
 direct attack, and after three weeks Nelson, while betraying no
 apprehension of failure, practically admitted the fact. "Although
 I have no doubt but even remaining in our present situation, and
 by strict guard rowing close to the town, and the Corsicans
 harassing them on the hills, and the gunboats by night, but that
 the enemy must surrender before any great length of time, yet, if
 force can be spared, a successful attack on the heights must much
 facilitate a speedy capture. I own it will give me the highest
 pleasure to assist in the attack."

It was by such an attack, or rather by the fear of it, coming
 upon the long and exhausting endurance of cannonade and hunger,
 that Bastia finally fell. "We shall in time accomplish the taking
 of Bastia," wrote Nelson on the 3d of May. "I have no doubt in
 the way we proposed to attempt it, by bombardment and
 cannonading, joined to a close blockade of the harbour." "If
 not," he adds, "our Country will, I believe, sooner forgive an
 officer for attacking his enemy than for letting it alone." On
 the 12th a large boat was captured coming out from the port; and
 on her were found letters from the governor, Gentili, confessing
 the annoyance caused by the British fire, and saying that if
 relief did not arrive by the 29th, the place must be looked upon
 as lost. Three nights later another boat was caught attempting to
 enter. On board her was a brother of the Mayor of Bastia. This
 man, while talking with Hood's secretary, expressed his fears for
 the result to his relatives, if the town were carried by assault.
 The secretary replied that Hood could not prevent those evils, if
 the garrison awaited the attack, and gave the Corsican to
 understand that it was imminent, troops being expected from San
 Fiorenzo. At the urgent request of the prisoner, one of the seamen taken with him was
 permitted to land with a letter, stating the impending danger. By
 a singular coincidence, or by skilful contrivance, the San
 Fiorenzo troops appeared on the heights upon the evening, May 19,
 following this conversation. Flags of truce had already been
 hoisted, negotiations were opened, and on the 22d the French
 colors were struck and the British took possession. "When I
 reflect what we have achieved," confessed the hitherto outwardly
 unmoved Nelson, "I am all astonishment. The most glorious sight
 that an Englishman can experience, and which, I believe, none but
 an Englishman could bring about, was exhibited,—4,500 men
 laying down their arms to less than 1,000 British soldiers, who
 were serving as marines." As towards the French this account is
 perhaps somewhat less than fair; but it does no more than justice
 to the admirable firmness and enterprise shown by Hood and
 Nelson. As a question of Bastia only, their attempt might be
 charged with rashness; but having regard to the political and
 military conditions, to the instability of the Corsican
 character, and to the value of the island as a naval station, it
 was amply justified, for the risks run were out of all proportion
 less than the advantage to be gained.

Thus the siege of Bastia ended in triumph, despite the prior
 pronouncement of the general commanding the troops, that the
 attempt was "most visionary and rash." These epithets, being used
 to Hood after his own expressions in favor of the undertaking,
 had not unnaturally provoked from him a resentful retort; and, as
 men are rarely conciliated by the success of measures which they
 have ridiculed, there arose a degree of strained relations
 between army and navy, that continued even after the arrival of a
 new commander of the land forces, and indeed throughout Hood's
 association with the operations in Corsica.

During this busy and laborious period, despite his burden of
 secret anxiety, Nelson's naturally delicate health showed the favorable reaction,
 which, as has before been noted, was with him the usual result of
 the call to exertion. His letters steadily reflect, and
 occasionally mention, the glow of exultation produced by constant
 action of a worthy and congenial nature. "We are in high health
 and spirits besieging Bastia," he writes to his wife soon after
 landing; and shortly before the fall of the place he says again:
 "As to my health, it was never better, seldom so well." Yet,
 although from beginning to end the essential stay of the
 enterprise, the animating soul, without whose positive
 convictions and ardent support Lord Hood could scarcely have
 dared so great a hazard, he was throughout the siege left,
 apparently purposely, in an anomalous position, and was at the
 end granted a recognition which, though probably not grudging,
 was certainly scanty. No definition of his duties was ever given
 by the commander-in-chief. He appears as it were the latter's
 unacknowledged representative ashore, a plenipotentiary without
 credentials. "What my situation is," he writes to a relative, "is
 not to be described. I am everything, yet nothing ostensible;
 enjoying the confidence of Lord Hood and Colonel Villettes, and
 the captains landed with the seamen obeying my orders." A
 fortnight later he writes to Hood: "Your Lordship knows exactly
 the situation I am in here. With Colonel Villettes I have no
 reason but to suppose I am respected in the highest degree; nor
 have I occasion to complain of want of attention to my wishes
 from any parties; but yet I am considered as not commanding the
 seamen landed. My wishes may be, and are, complied with; my
 orders would possibly be disregarded. Therefore, if we move from
 hence, I would wish your Lordship to settle that point. Your
 Lordship will not, I trust, take this request amiss: I have been
 struggling with it since the first day I landed."

Hood apparently gave him full satisfaction as regards his own
 view of the situation. "I am happy," Nelson wrote, when acknowledging his reply, "that my
 ideas of the situation I am in here so perfectly agree with your
 Lordship's;" but he did not settle the matter by a decisive
 order. His object, as he seems to have explained, was to bestow a
 certain amount of prominence upon a young captain, Hunt, who had
 recently lost his ship, and who, Hood thought, would be sooner
 provided with another, if he appeared as in command at the guns.
 Nelson acceded to this arrangement with his usual generosity.
 "Your kind intention to Captain Hunt," he wrote, "I had the
 honour of telling your Lordship, should be furthered by every
 means in my power; and my regard for him, I assure you, is
 undiminished. He is a most exceeding good young man, nor is any
 one more zealous for the service. I don't complain of any one,
 but an idea has entered into the heads of some under him, that
 his command was absolutely distinct from me; and that I had no
 authority over him, except as a request." Unfortunately, Hood, in
 his desire to serve Hunt, not only unduly but absurdly minimized
 Nelson's relations to the whole affair. His despatch ran:
 "Captain Nelson, of his Majesty's ship Agamemnon, who had the
 command and directions of the seamen in landing the guns,
 mortars and stores,[20] and Captain Hunt who commanded at
 the batteries,[20] ... have an equal claim to my gratitude." To
 limit Nelson's share in the capture of Bastia to the purely
 subsidiary though important function of landing the guns, was as
 unjust as it was unnecessary to the interests of Hunt. The
 latter, being second in command ashore, and afterwards sent home
 with the despatches, was sure to receive the reward customarily
 bestowed upon such services.

The incident singularly and aptly illustrates the difference,
 which in a military service cannot be too carefully kept in mind,
 between individual expressions of opinion, which may be biassed,
 and professional reputation, which, like public sentiment, usually settles at last not
 far from the truth. Despite this curious inversion of the facts
 by Lord Hood, there probably was no one among the naval forces,
 nor among the soldiery, who did not thoroughly, if perchance
 somewhat vaguely, appreciate that Nelson was the moving spirit of
 the whole operation, even beyond Hood himself. As the Greek
 commanders after Salamis were said to have voted the award of
 merit each to himself first, but all to Themistocles second, so
 at Bastia, whatever value individuals might place on their own
 services, all probably would have agreed that Nelson came
 next.

The latter meantime was happily unconscious of the wrong done
 him, so that nothing marred the pleasure with which he
 congratulated the commander-in-chief, and received the latter's
 brief but hearty general order of thanks, wherein Nelson's own
 name stood foremost, as was due both to his seniority and to his
 exertions. When the despatch reached him, he freely expressed his
 discontent in letters to friends; but being, at the time of its
 reception, actively engaged in the siege of Calvi, the
 exhilaration of that congenial employment for the moment took the
 edge off the keenness of his resentment. "Lord Hood and myself
 were never better friends—nor, although his Letter
 does,[21] did he wish to put me where I never
 was—in the rear. Captain Hunt, who lost his ship, he wanted
 to push forward for another,—a young man who never was on a
 battery, or ever rendered any service during the siege; if any
 person ever says he did, then I submit to the character of a
 story-teller. Poor Serocold, who fell here,[22] was determined to
 publish an advertisement, as he commanded a battery under my
 orders. The whole operations of the siege were carried on through
 Lord Hood's letters to me. I was the mover of it—I was the
 cause of its success. Sir Gilbert Elliot will be my evidence, if any is required. I am not
 a little vexed, but shall not quarrel." "I am well aware," he had
 written to Mrs. Nelson a few days before, "my poor services will
 not be noticed: I have no interest; but, however services may be
 received, it is not right in an officer to slacken his zeal for
 his Country."

These noble words only voiced a feeling which in Nelson's
 heart had all the strength of a principle; and this light of the
 single eye stood him in good stead in the moments of bitterness
 which followed a few months later, when a lull in the storm of
 fighting gave the sense of neglect a chance to rankle. "My heart
 is full," he writes then to his uncle Suckling, speaking not only
 of Bastia, but of the entire course of operations in Corsica,
 "when I think of the treatment I have received: every man who had
 any considerable share in the reduction has got some place or
 other—I, only I, am without reward.... Nothing but my
 anxious endeavour to serve my Country makes me bear up against
 it; but I sometimes am ready to give all up." "Forgive this
 letter," he adds towards the end: "I have said a great deal too
 much of myself; but indeed it is all too true." In similar strain
 he expressed himself to his wife: "It is very true that I have
 ever served faithfully, and ever has it been my fate to be
 neglected; but that shall not make me inattentive to my duty. I
 have pride in doing my duty well, and a self-approbation, which
 if it is not so lucrative, yet perhaps affords more pleasing
 sensations." Thus the consciousness of duty done in the past, and
 the clear recognition of what duty still demanded in the present
 and future, stood him in full stead, when he failed to receive at
 the hands of others the honor he felt to be his due, and which,
 he never wearied in proclaiming, was in his eyes priceless, above
 all other reward. "Corsica, in respect of prizes," he wrote to
 Mrs. Nelson, "produces nothing but honour, far above the
 consideration of wealth: not that I despise riches, quite the
 contrary, yet I would not
 sacrifice a good name to obtain them. Had I attended less than I
 have done to the service of my Country, I might have made some
 money too: however, I trust my name will stand on record, when
 the money-makers will be forgot,"—a hope to be abundantly
 fulfilled.

At the moment Bastia fell there arrived from England a new
 commander-in-chief for the land forces, General Stuart, an
 officer of distinguished ability and enterprise. Cheered by the
 hope of cordial co-operation, Hood and Nelson resumed without
 delay their enthusiastic efforts. Within a week, on the 30th of
 May, the latter wrote that the "Agamemnon" was taking on board
 ammunition for the siege of Calvi, the last remaining of the
 hostile strongholds. In the midst of the preparations, at eleven
 P.M. of June 6, word was received that nine French
 ships-of-the-line had come out of Toulon, and were believed to be
 bound for Calvi, with reinforcements for the garrison. At seven
 the next morning the squadron was under way; the "Agamemnon,"
 which had two hundred tons of ordnance stores to unload, sailing
 only half an hour after her less encumbered consorts, whom she
 soon overtook.

Hood shaped his course for Calvi, being constrained thereto,
 not only by the rumor of the enemy's destination, but also by the
 military necessity of effecting a junction with the rest of his
 fleet. Admiral Hotham, who commanded the British division of
 seven ships in front of Toulon, instead of waiting to verify the
 report brought to him of the enemy's force,—which was
 actually the same, numerically, as his own,—bore up hastily
 for Calvi, intending, so wrote Nelson at the time, to fight them
 there, rather than that they should throw in succors. Whatever
 their numbers, thus to surrender touch of them at the beginning
 was an evident mistake, for which, as for most mistakes, a
 penalty had in the end to be paid; and in fact, if the relief of
 Calvi was the object of the sortie, the place to fight was evidently as far from there
 as possible. Off Toulon, even had Hotham been beaten, his
 opponents would have been too roughly handled to carry out their
 mission. As it was, this precipitate retirement lost the British
 an opportunity for a combat that might have placed their control
 of the sea beyond peradventure; and a few months later, Nelson,
 who at first had viewed Hotham's action with the generous
 sympathy and confident pride which always characterized his
 attitude towards his brother officers, showed how clearly he was
 reading in the book of experience the lessons that should
 afterwards stand himself in good stead. "When 'Victory' is gone,"
 he wrote, "we shall be thirteen sail of the line [to the French
 fifteen], when the enemy will keep our new Commanding Officer
 [Hotham] in hot water, who missed, unfortunately, the opportunity
 of fighting them, last June." Ten years later, in his celebrated
 chase of Villeneuve's fleet, he said to his captains: "If we meet
 the enemy we shall find them not less than eighteen, I rather
 think twenty, sail of the line, and therefore do not be surprised
 if I should not fall on them immediately [he had but
 eleven]—we won't part[23] without a battle;" and he expressed with the
 utmost decision his clear appreciation that even a lost battle,
 if delivered at the right point or at the right moment, would
 frustrate the ulterior objects of the enemy, by crippling the
 force upon which they depended. As will be seen in the sequel,
 Hotham, throughout his brief command as Hood's successor,
 suffered the consequences of permitting so important a fraction
 of the enemy's fleet to escape his grasp, when it was in his
 power to close with it.

The British divisions met off the threatened port two days
 after leaving Bastia, and two hours later a lookout frigate
 brought word that the French fleet had been seen by her the
 evening before, to the northward and westward, some forty miles off its own coast. Hood at
 once made sail in pursuit, and in the afternoon of the 10th of
 June caught sight of the enemy, but so close in with the shore
 that they succeeded in towing their ships under the protection of
 the batteries in Golfe Jouan, where, for lack of wind, he was
 unable to follow them for some days, during which they had time
 to strengthen their position beyond his powers of offence.
 Hotham's error was irreparable. The "Agamemnon" was then sent
 back to Bastia, to resume the work of transportation, which
 Nelson pushed with the untiring energy that characterized all his
 movements. Arriving on the 12th, fifteen hundred troops were
 embarked by eight the next morning, and at four in the afternoon
 he sailed, having with him two smaller ships of war and
 twenty-two transports. On the 15th he anchored at San
 Fiorenzo.

Here he met General Stuart. The latter was anxious to proceed
 at once with the siege of Calvi, but asked Nelson whether he
 thought it proper to take the shipping to that exposed position;
 alluding to the French fleet that had left Toulon, and which Hood
 was then seeking. Nelson's reply is interesting, as reflecting
 the judgment of a warrior at once prudent and enterprising,
 concerning the influence of a hostile "fleet in being" upon a
 contemplated detached operation. "I certainly thought it right,"
 he said, "placing the firmest reliance that we should be
 perfectly safe under Lord Hood's protection, who would take care
 that the French fleet at Gourjean[24] should not molest us." To Hood he wrote a
 week later: "I believed ourselves safe under your Lordship's
 wing." At this moment he thought the French to be nine
 sail-of-the-line to the British thirteen,—no contemptible
 inferior force. Yet that he recognized the possible danger from
 such a detachment is also clear; for, writing two days earlier,
 under the same belief as to the enemy's strength, and speaking of the expected approach of
 an important convoy, he says: "I hope they will not venture up
 till Lord Hood can get off Toulon, or wherever the French fleet
 are got to." When a particular opinion has received the extreme
 expression now given to that concerning the "fleet in being," and
 apparently has undergone equally extreme misconception, it is
 instructive to recur to the actual effect of such a force, upon
 the practice of a man with whom moral effect was never in excess
 of the facts of the case, whose imagination produced to him no
 paralyzing picture of remote contingencies. Is it probable that,
 with the great issues of 1690 at stake, Nelson, had he been in
 Tourville's place, would have deemed the crossing of the Channel
 by French troops impossible, because of Torrington's "fleet in
 being"?

Sailing again on June 16, the expedition arrived next day off
 Calvi. Although it was now summer, the difficulties of the new
 undertaking were, from the maritime point of view, very great.
 The town of Calvi, which was walled and had a citadel, lies upon
 a promontory on the west side of an open gulf of the same name, a
 semicircular recess, three miles wide by two deep, on the
 northwest coast of Corsica. The western point of its shore line
 is Cape Revellata; the eastern, Point Espano. The port being
 fortified and garrisoned, it was not practicable to take the
 shipping inside, nor to establish on the inner beach a safe base
 for disembarking. The "Agamemnon" therefore anchored outside,
 nearly two miles south of Cape Revellata, and a mile from shore,
 in the excessive depth of fifty-three fathoms; the transports
 coming-to off the cape, but farther to seaward. The water being
 so deep, and the bottom rocky, the position was perilous for
 sailing-ships, for the prevailing summer wind blows directly on
 the shore, which is steep-to and affords no shelter. Abreast the
 "Agamemnon" was a small inlet, Porto Agro, about three miles from
 Calvi by difficult approaches. Here Nelson landed on the 18th with
 General Stuart; and, after reconnoitring both the beach and the
 town, the two officers decided that, though a very bad landing,
 it was the best available. On the 19th, at 7 A.M., the troops
 disembarked. That afternoon Nelson himself went ashore to stay,
 taking with him two hundred and fifty seamen. The next day it
 came on to blow so hard that most of the ships put to sea, and no
 intercourse was had from the land with those which remained. The
 "Agamemnon" did not return till the 24th. Lord Hood was by this
 time in San Fiorenzo Bay, having abandoned the hope of attacking
 the French fleet in Golfe Jouan. On the 27th he arrived off
 Calvi, and thenceforth Nelson was in daily communication with him
 till the place fell.

As the army in moderate, though not wholly adequate, force
 conducted the siege of Calvi, under a general officer of vigorous
 character, the part taken by Nelson and his seamen, though
 extremely important, and indeed essential to the ultimate
 success, was necessarily subordinate. It is well to notice that
 his journal, and correspondence with Lord Hood, clearly recognize
 this, his true relation to the siege of Calvi; for it makes it
 probable that, in attributing to himself a much more important
 part at Bastia, and in saying that Hood's report had put him
 unfairly in the background, he was not exaggerating his actual
 though ill-defined position there. That Nelson loved to dwell in
 thought upon his own achievements, that distinction in the eyes
 of his fellows was dear to him, that he craved recognition, and
 was at times perhaps too insistent in requiring it, is true
 enough; but there is no indication that he ever coveted the
 laurels of others, or materially misconceived his own share in
 particular events. Glory, sweet as it was to him, lost its value,
 if unaccompanied by the consciousness of desert which stamps it
 as honor. It is, therefore, not so much for personal achievement
 as for revelation of
 character that this siege has interest in his life.

Besides the defences of the town proper, Calvi was protected
 by a series of outworks extending across the neck of land upon
 which it lay. Of these the outermost was on the left, looking
 from the place. It flanked the approaches to the others, and
 commanded the communications with the interior. It was, by
 Nelson's estimate, about twenty-two hundred yards from the town,
 and had first to be reduced. By the 3d of July thirteen long
 guns, besides a number of mortars and howitzers, had been dragged
 from the beach to the spot by the seamen, who also assisted in
 placing them in position, and for the most part worked them in
 battle, an artillerist from the army pointing. Nelson, with
 Captain Hallowell, already an officer of mark and afterwards one
 of distinction, took alternate day's duty at the batteries, a
 third captain, Serocold, having fallen early in the siege.
 Fearing news might reach his wife that a naval captain had been
 killed, without the name being mentioned, he wrote to her of this
 sad event, adding expressively: "I am very busy, yet own I am in
 all my glory; except with you, I would not be anywhere but where
 I am, for the world." On July 7th the first outwork fell. The
 attack upon the others was then steadily and systematically
 prosecuted, until on the 19th all had been captured, and the
 besiegers stood face to face with the town walls.

During this time Nelson, as always, was continually at the
 front and among the most exposed. Out of six guns in the battery
 which he calls "ours," five were disabled in six days. On the
 12th at daylight, a heavy fire opened from the town, which, he
 says, "seldom missed our battery;" and at seven o'clock a shot,
 which on the ricochet cleared his head by a hair's breadth, drove
 sand into his face and right eye with such violence as to
 incapacitate him. He spoke lightly and cheerfully of the incident
 to Lord Hood, "I got a
 little hurt this morning: not much, as you may judge by my
 writing," and remained absent from duty only the regular
 twenty-four hours; but, after some fluctuations of hope, the
 sight of the eye was permanently lost to him. Of General Stuart's
 conduct in the operations he frequently speaks with cordial
 admiration. "He is not sparing of himself on any occasion, he
 every night sleeps with us in the advanced battery. If I may be
 allowed to judge, he is an extraordinary good judge of ground. No
 officer ever deserved success more." At the same time he
 expresses dissatisfaction with some of the subordinate army
 officers, to whose inefficiency he attributes the necessity for
 undue personal exertion on the general's part: "The General is
 not well. He fatigues himself too much, but I can't help seeing
 he is obliged to do it. He has not a person to forward his
 views,—the engineer sick, the artillery captain not fit for
 active service; therefore every minute thing must be done by
 himself, or it is not done at all."

The work was tedious and exhausting, and the malaria of the
 hot Corsican summer told heavily on men's health and patience.
 The supply of ammunition, and of material of war generally, for
 the army seems to have been inadequate; and heavy demands were
 made upon the fleet, not only for guns, which could be returned,
 but for powder and shot, the expenditure of which might prove
 embarrassing before they could be renewed. The troops also were
 not numerous enough, under the climatic conditions, to do all
 their own duty. In such circumstances, when two parties are
 working together to the same end, but under no common control,
 each is prone to think the other behindhand in his work and
 exacting in his demands. "Why don't Lord Hood land 500 men to
 work?" said Colonel Moore, the general's right-hand man. "Our
 soldiers are tired." Nelson, on the other hand, thought that
 Moore wanted over-much battering done to the breach of a work, before he led the
 stormers to it; and Hood, who was receiving frequent reports of
 the preparations of the French fleet in Toulon, was impatient to
 have the siege pushed, and thought the army dilatory. "The
 rapidity with which the French are getting on at Toulon," he
 wrote confidentially to Nelson, "makes it indispensably necessary
 for me to put the whole of the fleet under my command in the best
 possible state for service; and I must soon apply to the general
 for those parts of the regiments now on shore, ordered by his
 Majesty to serve in lieu of marines, to be held in readiness to
 embark at the shortest notice. I shall delay this application as
 long as possible."

Nelson, being a seaman, sympathized of course with his own
 service, and with Hood, for whom he had most cordial admiration,
 both personal and professional. But at the same time he was on
 the spot, a constant eye-witness to the difficulties of the
 siege, a clear-headed observer, with sound military instincts,
 and fair-minded when facts were before him. The army, he wrote to
 Hood, is harassed to death, and he notices that it suffers from
 sickness far more than do the seamen. He repeats the request for
 more seamen, and, although he seems to doubt the reasonableness
 of the demand, evidently thinks that they should be furnished, if
 possible. Hood accordingly sent an additional detachment of three
 hundred, raising the number on shore to the five hundred
 suggested by Moore. "I had much rather," he wrote, "that a
 hundred seamen should be landed unnecessarily, than that one
 should be kept back that was judged necessary." On the other
 hand, when the general, after a work bearing on the bay had been
 destroyed, suggests that the navy might help, by laying the ships
 against the walls, Nelson takes "the liberty of observing that
 the business of laying wood before walls was much altered of
 late," and adds the common-sense remark, that "the quantity of
 powder and shot which would
 be fired away on such an attack could be much better directed
 from a battery on shore." This conversation took place
 immediately after all the outworks had been reduced. It was
 conducted "with the greatest politeness," he writes, and "the
 General thanked me for my assistance, but it was necessary to
 come to the point whether the siege should be persevered in or
 given up. If the former, he must be supplied with the means,
 which were more troops, more seamen to work, and more
 ammunition." Nelson replied that, if the requisite means could
 not be had on the spot, they could at least hold on where they
 were till supplied from elsewhere.

It will be noticed that Nelson was practically the
 intermediary between the two commanders-in-chief. In fact, there
 appears to have been between them some constraint, and he was at
 times asked to transmit a message which he thought had better go
 direct. In this particularly delicate situation, one cannot but
 be impressed with the tact he for the most part shows, the
 diplomatic ability, which was freely attributed to him by his
 superiors in later and more influential commands. This was
 greatly helped by his cordial good-will towards others, combined
 with disinterested zeal for the duty before him; the whole
 illumined by unusual sagacity and good sense. He sees both sides,
 and conveys his suggestions to either with a self-restraint and
 deference which avert resentment; and he preserves both his
 calmness and candor, although he notices in the camp some
 jealousy of his confidential communication with his immediate
 superior, the admiral. Though never backward to demand what he
 thought the rights of himself or his associates, Nelson was
 always naturally disposed to reconcile differences, to minimize
 causes of trouble, and this native temperament had not yet
 undergone the warping which followed his later
 wounds—especially that on the head received at the
 Nile—and the mental conflict into which he was plunged by
 his unhappy passion for Lady
 Hamilton. At this time, in the flush of earlier enthusiasm,
 delighting as few men do in the joy of battle, he strove to
 promote harmony, to smooth over difficulties by every exertion
 possible, either by doing whatever was asked of him, or by
 judicious representations to others. Thus, when Hood, impatient
 at the disturbing news from Toulon, wishes to hasten the
 conclusion by summoning the garrison, in the hope that it may
 yield at once, the general objected, apparently on the ground
 that the statement of their own advantages, upon which such a
 summons might be based, would be prejudicial, if, as was most
 probable, the demand was rejected. Whatever his reason, Nelson,
 though indirectly, intimates to Hood that in this matter he
 himself agrees, upon the whole, with the general, and Hood yields
 the point,—the more so that he learns from Nelson that the
 outposts are to be stormed the next night; and sorely was the
 captain, in his judicious efforts thus to keep the peace, tried
 by the postponement of the promised assault for twenty-four
 hours. "Such things are," he wrote to Hood, using a
 favorite expression. "I hope to God the general, who seems a good
 officer and an amiable man, is not led away; but Colonel Moore is
 his great friend."

 Admiral, Lord Hood Admiral, Lord
 Hood

The feeling between the land and sea services was emphasized
 in the relations existing between Lord Hood and Colonel Moore,
 who afterwards, as Sir John Moore, fell gloriously at Corunna. To
 these two eminent officers fortune denied the occasion to make
 full proof of their greatness to the world; but they stand in the
 first rank of those men of promise whose failure has been due,
 not to their own shortcomings, but to the lack of opportunity.
 Sir John Moore has been the happier, in that the enterprise with
 which his name is chiefly connected, and upon which his title to
 fame securely rests, was completed, and wrought its full results;
 fortunate, too, in having received the vindication of that great
 action at the hands of the most eloquent of military historians. His country
 and his profession may well mourn a career of such fair opening
 so soon cut short. But daring and original in the highest degree
 as was the march from Salamanca to Sahagun, it did not exceed,
 either in originality or in daring, the purposes nourished by
 Lord Hood, which he had no opportunity so to execute as to
 attract attention. Condemned to subordinate positions until he
 had reached the age of seventy, his genius is known to us only by
 his letters, and by the frustrated plans at St. Kitts in 1782,
 and at Golfe Jouan in 1794, in the former of which, less
 fortunate than Moore, he failed to realize his well-grounded hope
 of reversing, by a single blow, the issues of a campaign.

It is to be regretted that two such men could not understand
 each other cordially. Hood, we know from his letters, was "of
 that frame and texture that I cannot be indifferent,"—"full
 of anxiety, impatience, and apprehension,"—when service
 seemed to him slothfully done. Moore, we are told by Napier,
 "maintained the right with vehemence bordering upon fierceness."
 Had he had the chief command on shore, it is possible that the
 two, impetuous and self-asserting though they were, might have
 reached an understanding. But in the most unfortunate
 disagreement about Bastia,—wherein it is to a naval officer
 of to-day scarcely possible to do otherwise than blame the sullen
 lack of enterprise shown by the army,—and afterwards at
 Calvi, Moore appeared to Hood, and to Nelson also, as the
 subordinate, the power behind the throne, who was prompting a
 line of action they both condemned. No position in military life
 is more provocative of trouble than to feel you are not dealing
 with the principal, but with an irresponsible inferior; and the
 situation is worse, because one in which it is almost impossible
 to come to an issue. Moore's professional talent and force of
 character naturally made itself felt, even with a man of Stuart's ability. Hood and Nelson
 recognized this, and they resented, as inspired by a junior, what
 they might have combated dispassionately, if attributed to the
 chief. There was friction also between Moore and Elliot, the
 viceroy of the island. Doubtless, as in all cases where
 suspicion, not to say jealousy, has been begot, much more and
 worse was imagined by both parties than actually occurred. The
 apportionment of blame, or prolonged discussion of the matter, is
 out of place in a biography of Nelson. To that it is of moment,
 only because it is proper to state that Nelson, on the spot and
 in daily contact,—Nelson, upon whose zeal and entire
 self-devotion at this period no doubt is cast,—agreed in
 the main with Hood's opinion as to what the latter called the San
 Fiorenzo leaven, of which Moore was to them the exponent. It is
 true that Nelson naturally sympathized with his profession and
 his admiral, whom he heartily admired; but some corrective, at
 least, to such partiality, was supplied by his soreness about the
 latter's omission duly to report his services at Bastia, of which
 he just now became aware. The estrangement between the two
 commanders-in-chief was doubtless increased by the apparent
 reluctance, certainly the lack of effort, to see one another
 frequently.

The principal work, called by Nelson the Mozelle battery, was
 carried before daylight of July 19, and before dark all the
 outposts were in the hands of the British. "I could have wished
 to have had a little part in the storm," wrote Nelson,
 characteristically covetous of strenuous action, "if it was only
 to have placed the ladders and pulled away the palisadoes.
 However, we did the part allotted to us." That day a summons was
 sent to the garrison, but rejected, and work upon batteries to
 breach the town walls was then pushed rapidly forward; for it was
 becoming more and more evident that the siege must be brought to
 an end, lest the entire force of besiegers should become disabled
 by sickness. On the 28th the batteries were ready, and General Stuart sent in
 word that he would not fire upon the hospital positions, where
 indicated by black flags. The besieged then asked for a truce of
 twenty-five days, undertaking to lay down their arms, if not by
 then relieved. The general and admiral refused, but were willing
 to allow six days. This the garrison in turn rejected; and on the
 night of the 30th four small vessels succeeded in eluding the
 blockading frigates and entering supplies, which encouraged the
 besieged. On the 31st the batteries opened, and after thirty-six
 hours' heavy cannonade the town held out a flag of truce. An
 arrangement was made that it should surrender on the 10th of
 August, if not relieved; the garrison to be transported to France
 without becoming prisoners of war.

No relief arriving, the place capitulated on the day named. It
 was high time for the besiegers. "We have upwards of one thousand
 sick out of two thousand," wrote Nelson, "and the others not much
 better than so many phantoms. We have lost many men from the
 season, very few from the enemy." He himself escaped more easily
 than most. To use his own quaint expression, "All the prevailing
 disorders have attacked me, but I have not strength enough for
 them to fasten upon. I am here the reed amongst the oaks: I bow
 before the storm, while the sturdy oak is laid low." The
 congenial moral surroundings, in short,—the atmosphere of
 exertion, of worthy and engrossing occupation,—the
 consciousness, to him delightful, of distinguished action, of
 heroic persistence through toil and danger,—prevailed even
 in his physical frame over discomfort, over the insidious
 climate, and even over his distressing wound. "This is my ague
 day," he writes when the batteries opened; "I hope so active a
 scene will keep off the fit. It has shaken me a good deal; but I
 have been used to them, and now don't mind them much." "Amongst
 the wounded, in a slight manner, is myself, my head being a good deal wounded and my
 right eye cut down; but the surgeons flatter me I shall not
 entirely lose the sight. It confined me, thank God, only one day,
 and at a time when nothing particular happened to be doing." "You
 must not think my hurts confined me," he tells his wife; "no,
 nothing but the loss of a limb would have kept me from my duty,
 and I believe my exertions conduced to preserve me in this
 general mortality." In his cheery letters, now, no trace is
 perceptible of the fretful, complaining temper, which impaired,
 though it did not destroy, the self-devotion of his later career.
 No other mistress at this time contended with honor for the
 possession of his heart; no other place than the post of duty
 before Calvi distracted his desires, or appealed to his
 imagination through his senses. Not even Lord Hood's report of
 the siege of Bastia, which here came to his knowledge, and by
 which he thought himself wronged, had bitterness to overcome the
 joy of action and of self-contentment.

Not many days were required, after the fall of Calvi, to
 remove the fleet, and the seamen who had been serving on shore,
 from the pestilential coast. Nelson seems to have been intrusted
 with the embarkation of the prisoners in the transports which
 were to take them to Toulon. He told his wife that he had been
 four months landed, and felt almost qualified to pass his
 examination as a besieging general, but that he had no desire to
 go on with campaigning. On the 11th of August, the day after the
 delivery of the place, he was again on board the "Agamemnon,"
 from whose crew had been drawn the greatest proportion of the
 seamen for the batteries. One hundred and fifty of them were now
 in their beds. "My ship's company are all worn out," he wrote,
 "as is this whole army, except myself; nothing hurts me,—of
 two thousand men I am the most healthy. Every other officer is
 scarcely able to crawl." Among the victims of the deadly climate
 was Lieutenant Moutray, the
 son of the lady to whom, ten years before, he had been so warmly
 attracted in the West Indies. Nelson placed a monument to him in
 the church at San Fiorenzo.

On the 10th of August the "Agamemnon" sailed from Calvi, and
 after a stop at San Fiorenzo, where Hood then was, reached
 Leghorn on the 18th. Now that the immediate danger of the siege
 was over, Nelson admitted to his wife the serious character of
 the injury he had received. The right eye was nearly deprived of
 sight,—only so far recovered as to enable him to
 distinguish light from darkness. For all purposes of use it was
 gone; but the blemish was not to be perceived, unless attention
 was drawn to it.

At Leghorn the ship lay for a month,—the first period of
 repose since she went into commission, a year and a half before.
 While there, the physician to the fleet came on board and
 surveyed the crew, finding them in a very weak state, and unfit
 to serve. This condition of things gave Nelson hopes that, upon
 the approaching departure of Lord Hood for England, the
 "Agamemnon" might go with him; for he was loath to separate from
 an admiral whose high esteem he had won, and upon whom he looked
 as the first sea-officer of Great Britain. Hood was inclined to
 take her, and to transfer the ship's company bodily to a
 seventy-four. This he considered no more than due to Nelson's
 distinguished merit and services, and he had indeed offered him
 each ship of that rate whose command fell vacant in the
 Mediterranean; but the strong sense of attachment to those who
 had shared his toils and dangers, of reluctance that they should
 see him willing to leave them, after their hard work
 together,—that combination of sympathy and tact which made
 so much of Nelson's success as a leader of men,—continued
 to prevent his accepting promotion that would sever his ties to
 them.

The exigencies of the war in the Mediterranean forbade the
 departure, even of a sixty-four with a disabled crew. A full month later her sick-list was
 still seventy-seven, out of a total of less than four hundred.
 "Though certainly unfit for a long cruise," Nelson said, "we are
 here making a show,"—a military requirement not to be
 neglected or despised. He accepted the disappointment, as he did
 all service rubs at this period, with perfect temper and in the
 best spirit. "We must not repine," he wrote to his wife on the
 12th of October, the day after Hood sailed for England. "Lord
 Hood is very well inclined towards me, but the service must ever
 supersede all private consideration. I hope you will spend the
 winter cheerfully. Do not repine at my absence; before spring I
 hope we shall have peace, when we must look out for some little
 cottage." She fretted, however, as some women will; and he, to
 comfort her, wrote more sanguinely about himself than the facts
 warranted. "Why you should be uneasy about me, so as to make
 yourself ill, I know not. I feel a confident protection in
 whatever service I may be employed upon; and as to my health, I
 don't know that I was ever so truly well. I fancy myself grown
 quite stout." To his old captain, Locker, he admitted that he
 could not get the better of the fever.

Corsica being now wholly in the power of its inhabitants,
 allied with and supported by Great Britain, his attention and
 interest were engrossed by the French fleet centring upon Toulon,
 the dominant factor of concern to the British in the
 Mediterranean, where Vice-Admiral Hotham had succeeded Hood as
 commander-in-chief. Nelson realizes more and more the mistake
 that was made, when a fraction of it was allowed to escape battle
 in the previous June. The various reasons by which he had at
 first excused the neglect to bring it to action no longer weigh
 with him. He does not directly blame, but he speaks of the
 omission as an "opportunity lost,"—a phrase than which
 there are few more ominous, in characterizing the closely
 balanced, yet weighty, decisions, upon which the issues of war
 depend. Nothing, he thinks,
 can prevent the junction of the two fragments,—then in
 Golfe Jouan and Toulon,—one of which, with more resolution
 and promptitude on Hotham's part, might have been struck singly
 at sea a few months before; and if they join, there must follow a
 fleet action, between forces too nearly equal to insure to Great
 Britain the decisive results that were needed. The thought he
 afterwards expressed, "Numbers only can annihilate," was clearly
 floating in his brain,—inarticulate, perhaps, as yet, but
 sure to come to the birth. "If we are not completely
 victorious,—I mean, able to remain at sea whilst the enemy
 must retire into port,—if we only make a Lord Howe's
 victory, take a part, and retire into port, Italy is lost."
 Criticism clearly is going on in his mind; and not mere
 criticism, (there is enough and to spare of that in the world,
 and not least in navies), but criticism judicious, well
 considered, and above all fruitful. The error of opportunity lost
 he had seen; the error of a partial victory—"a Lord Howe's
 victory," another opportunity lost—he intuitively
 anticipated for the Mediterranean, and was soon to see. He was
 already prepared to pass an accurate judgment instantly, when he
 saw it. May we not almost hear, thundering back from the clouds
 that yet veiled the distant future of the Nile, the words, of
 which his thought was already pregnant, "You may be assured I
 will bring the French fleet to action the moment I can lay my
 hands upon them."

The year closed with the British fleet watching, as best it
 could, the French ships, which, according to Nelson's
 expectation, had given the blockaders the slip, and had made
 their junction at Toulon. There was now no great disparity in the
 nominal force of the two opponents, the British having fourteen
 ships-of-the-line, the French fifteen; and it was quite in the
 enemy's power to fulfil his other prediction, by keeping Hotham
 in hot water during the winter. In the middle of November the
 "Agamemnon" had to go to
 Leghorn for extensive repairs, and remained there, shifting her
 main and mizzen masts, until the 21st of December. Nelson, who
 had endured with unyielding cheerfulness the dangers, exposure,
 and sickliness of Calvi, found himself unable to bear patiently
 the comfort of quiet nights in a friendly port, while hot work
 might chance outside. "Lying in port is misery to me. My heart is
 almost broke to find the Agamemnon lying here, little better than
 a wreck. I own my sincere wish that the enemy would rest quiet
 until we are ready for sea, and a gleam of hope sometimes crosses
 me that they will." "I am uneasy enough for fear they will fight,
 and Agamemnon not present,—it will almost break my heart;
 but I hope the best,—that they are only boasting at
 present, and will be quiet until I am ready." "It is misery," he
 repeats, "for me to be laid up dismantled."

It was during this period of comparative inactivity in port,
 followed by monotonous though arduous winter cruising off Toulon,
 which was broken only by equally dreary stays at San Fiorenzo,
 that Nelson found time to brood over the neglect of which he
 thought himself the victim, in the omission of Lord Hood to
 notice more markedly his services in Corsica. It is usually
 disagreeable to the uninterested bystander to see an excessive
 desire for praise, even under the guise of just recognition of
 work done. Words of complaint, whether heard or read, strike a
 discord to one who himself at the moment is satisfied with his
 surroundings. We all have an instinctive shrinking from the tones
 of a grumbler. Nelson's insistence upon his grievances has no
 exemption from this common experience; yet it must be remembered
 that these assertions of the importance of his own services, and
 dissatisfaction with the terms in which they had been mentioned,
 occur chiefly, if not solely, in letters to closest
 relations,—to his wife and uncle,—and that they would
 never have become known but for the after fame, which has caused
 all his most private correspondence to have interest and to be brought
 to light. As a revelation of character they have a legitimate
 interest, and they reveal, or rather they confirm, what is
 abundantly revealed throughout his life,—that intense
 longing for distinction, for admiration justly earned, for
 conspicuous exaltation above the level of his kind, which existed
 in him to so great a degree, and which is perhaps the most
 potent—certainly the most universal—factor in
 military achievement. They reveal this ambition for honor, or
 glory, on its weak side; on its stronger side of noble emulation,
 of self-devotion, of heroic action, his correspondence teems with
 its evidence in words, as does his life in acts. To quote the
 words of Lord Radstock, who at this period, and until after the
 battle of Cape St. Vincent, was serving as one of the junior
 admirals in the Mediterranean, and retained his friendship
 through life, "a perpetual thirst of glory was ever raging within
 him." "He has ever showed himself as great a despiser of riches
 as he is a lover of glory; and I am fully convinced in my own
 mind that he would sooner defeat the French fleet than capture
 fifty galleons."

After all allowance made, however, it cannot be denied that
 there is in these complaints a tone which one regrets in such a
 man. The repeated "It was I" jars, by the very sharpness of its
 contrast, with the more generous expressions that abound in his
 correspondence. "When I reflect that I was the cause of
 re-attacking Bastia, after our wise generals gave it over,
 from not knowing the force, fancying it 2,000 men; that it was I,
 who, landing, joined the Corsicans, and with only my ship's party
 of marines, drove the French under the walls of Bastia; that it
 was I, who, knowing the force in Bastia to be upwards of 4,000
 men, as I have now only ventured to tell Lord Hood, landed with
 only 1,200 men, and kept the secret till within this week
 past;—what I must have felt during the whole siege may be
 easily conceived. Yet I am scarcely mentioned. I freely forgive, but cannot forget. This and
 much more ought to have been mentioned. It is known that, for two
 months, I blockaded Bastia with a squadron; only fifty sacks of
 flour got into the town. At San Fiorenzo and Calvi, for two
 months before, nothing got in, and four French frigates could not
 get out, and are now ours. Yet my diligence is not mentioned; and
 others, for keeping succours out of Calvi for a few summer
 months, are handsomely mentioned. Such things are. I have
 got upon a subject near my heart, which is full when I think of
 the treatment I have received.... The taking of Corsica, like the
 taking of St. Juan's, has cost me money. St. Juan's cost near
 £500; Corsica has cost me £300, an eye, and a cut
 across my back; and my money, I find, cannot be repaid me."

As regards the justice of his complaints, it seems to the
 author impossible to read carefully Hood's two reports, after the
 fall of Bastia and that of Calvi, and not admit, either that
 Nelson played a very unimportant part in the general operations
 connected with the reduction of Corsica, with which he became
 associated even before it was effectively undertaken, and so
 remained throughout; or else that no due recognition was accorded
 to him in the admiral's despatches. Had he not become otherwise
 celebrated in his after life, he would from these papers be
 inferred to stand, in achievement, rather below than above the
 level of the other captains who from time to time were present.
 That this was unfair seems certain; and notably at Calvi, where,
 from the distance of the operations from the anchorage, and the
 strained relations which kept Hood and Stuart apart, he was
 practically the one naval man upon whose discretion and zeal
 success depended. It is probable, however, that the failure to do
 him justice proceeded as much from awkward literary construction,
 phrases badly turned, as from reluctance to assign due prominence
 to one subordinate among several others.

How readily, yet how keenly, he derived satisfaction, even from slight tributes of
 recognition, is shown by the simplicity and pleasure with which
 he quoted to Mrs. Nelson the following words of Sir Gilbert
 Elliot, the Viceroy of Corsica, then and always a warm friend and
 admirer: "I know that you, who have had such an honourable share
 in this acquisition, will not be indifferent at the prosperity of
 the Country which you have so much assisted to place under His
 Majesty's government." "Whether these are words of course and to
 be forgotten," wrote Nelson, "I know not; they are pleasant,
 however, for the time." Certainly his demands for praise, if thus
 measured, were not extreme.

FOOTNOTES:

[20] The
 italics are the author's.

[21] The
 italics are Nelson's.

[22] Written
 at the siege of Calvi.

[23]
 Author's italics.

[24] Golfe
 Jouan; on the coast of France between Toulon and Nice.

CHAPTER V.

NELSON'S SERVICES WITH THE FLEET
 IN THE MEDITERRANEAN UNDER ADMIRAL HOTHAM.—PARTIAL FLEET
 ACTIONS OF MARCH 13 AND 14, AND JULY 13.—NELSON ORDERED TO
 COMMAND A DETACHED SQUADRON CO-OPERATING WITH THE AUSTRIAN ARMY
 IN THE RIVIERA OF GENOA.

JANUARY-JULY, 1795. AGE, 36.

From the naval point of view, as a strategic measure, the
 acquisition of Corsica by the British was a matter of great
 importance. It was, however, only one among several factors,
 which went to make up the general military and political
 situation in the Mediterranean at the end of the year 1794.
 Hitherto the exigencies of the well-nigh universal hostilities in
 which France had been engaged, and the anarchical internal state
 of that country, had prevented any decisive operations by her on
 the side of Italy, although she had, since 1792, been formally at
 war with the Kingdom of Sardinia, of which Piedmont was a
 province.

At the close of 1794 the conditions were greatly modified. In
 the north, the combined forces of Great Britain, Austria, and
 Holland had been driven out of France and Belgium, and the United
 Provinces were on the point of submission. On the east, the
 Austrians and Prussians had retreated to the far bank of the
 Rhine, and Prussia was about to withdraw from the coalition,
 which, three years before, she had been so eager to form. On the
 south, even greater success had attended the French armies, which
 had crossed the Pyrenees into Spain, driving before them the forces of the enemy, who also
 was soon to ask for peace. It was therefore probable that
 operations in Italy would assume greatly increased activity, from
 the number of French soldiers released elsewhere, as well as from
 the fact that the Austrians themselves, though they continued the
 war in Germany, had abandoned other portions of the continent
 which they had hitherto contested.

The political and military conditions in Italy were, briefly,
 as follows. The region north of the Maritime Alps and in the
 valley of the Po was, for the most part, in arms against
 France,—the western province, Piedmont, as part of the
 Kingdom of Sardinia, whose capital was at Turin, and, to the
 eastward of it, the duchies of Milan and Mantua, as belonging to
 Austria. The governments of the numerous small states into which
 Northern and Central Italy were then divided—Venice, Genoa,
 Tuscany, the States of the Church, and others—sympathized
 generally with the opponents of France, but, as far as possible,
 sought to maintain a formal though difficult neutrality. The
 position of Genoa was the most embarrassing, because in direct
 contact with all the principal parties to the war. To the
 westward, her territory along the Riviera included Vintimiglia,
 bordering there on the county of Nice, and contained Vado Bay,
 the best anchorage between Nice and Genoa. To the eastward, it
 embraced the Gulf of Spezia, continually mentioned by Nelson as
 Porto Especia.

The occupation of the Riviera was of particular moment to the
 French, for it offered a road by which to enter Italy,—bad,
 indeed, but better far than those through the passes of the upper
 Alps. Skirting the sea, it afforded a double line of
 communications, by land and by water; for the various detachments
 of their army, posted along it, could in great degree be supplied
 by the small coasting-vessels of the Mediterranean. So long,
 also, as it was in their
 possession, and they held passes of the Maritime Alps and
 Apennines, as they did in 1794, there was the possibility of
 their penetrating through them, to turn the left flank of the
 Sardinian army in Piedmont, which was, in fact, what Bonaparte
 accomplished two years later. These inducements had led the
 French to advance into the county of Nice, then belonging to
 Sardinia, which in the existing state of war it was perfectly
 proper for them to do; but, not stopping there, they had pushed
 on past the Sardinian boundary into the neutral Riviera of Genoa,
 as far as Vado Bay, which they occupied, and where they still
 were at the end of 1794.

Genoa submitted under protest to this breach of her
 neutrality, as she did both before[25] and after to similar insults from parties to
 the war. She derived some pecuniary benefit from the condition of
 affairs,—her ports, as well as those of Tuscany,
 immediately to the southward, becoming depots of a trade in
 grain, which supplied both the French army and the southern
 provinces of France. These food stuffs, absolutely essential to
 the French, were drawn chiefly from Sicily and the Barbary
 States, and could not be freely taken into French ports by the
 larger class of sea-going vessels, in face of the British fleet.
 They were, therefore, commonly transshipped in Leghorn or Genoa,
 and carried on by coasters. As so much Genoese sea-coast was
 occupied by French divisions, it was practically impossible for
 British cruisers to distinguish between vessels carrying corn for
 the inhabitants and those laden for the armies, and entirely
 impossible to know that what was intended for one object would
 not be diverted to another. If, too, a vessel's papers showed her
 to be destined for Vintimiglia, near the extreme of the Genoese
 line, there could be no certainty that, having got so far, she
 might not quietly slip by
 into a French port, either Nice or beyond. The tenure of the
 neutral Riviera of Genoa by the French army was a threat to the
 allies of Great Britain in Piedmont and Lombardy, as well as to
 the quasi-neutrals in Genoa, Tuscany, Venice, and the Papal
 States. Its further advance or successes would imperil the
 latter, and seriously affect the attitude of Naples, hostile to
 the Republic, but weak, timid, and unstable of purpose. On the
 other hand, the retention of its position, and much more any
 further advance, depended upon continuing to receive supplies by
 way of the sea. To do so by the shore route alone was not
 possible. Southern France itself depended upon the sea for grain,
 and could send nothing, even if the then miserable Corniche road
 could have sufficed, as the sole line of communications for forty
 thousand troops.

Thus the transfer of Corsica to Great Britain had a very
 important bearing upon the military and political conditions. At
 the moment when Italy was about to become the scene of operations
 which might, and in the event actually did, exercise a decisive
 influence upon the course of the general war, the British
 position was solidified by the acquisition of a naval base,
 unassailable while the sea remained in their control and the
 Corsicans attached to their cause, and centrally situated with
 reference to the probable scenes of hostilities, as well as to
 the points of political interest, on the mainland of Italy. The
 fleet resting upon it, no longer dependent upon the reluctant
 hospitality of Genoese or Tuscan ports, or upon the far distant
 Kingdom of Naples, was secure to keep in its station, whence it
 menaced the entire seaboard trade of France and the Riviera, as
 well as the tenure of the French army in the latter, and exerted
 a strong influence upon the attitude of both Genoa and Tuscany,
 who yielded only too easily to the nearest or most urgent
 pressure. The fleet to which Nelson belonged had spent the
 greater part of the year 1794 in securing for itself, as a base
 of operations, this
 position, by far the most suitable among those that could be
 considered at all. It remained now to utilize the advantage
 obtained, to make the situation of the French army in Italy
 untenable, by establishing an indisputable control of the sea. To
 this the holding of Corsica also contributed, indirectly; for the
 loss of the island forced the French fleet to go to sea, in
 order, if possible, to expedite its re-conquest. In all the
 operations resulting from these various motives, Nelson bore a
 part as conspicuous and characteristic as he had done in the
 reduction of Corsica. Almost always on detached service, in
 positions approaching independent command, he was continually
 adding to his reputation, and, what was far more important,
 maturing the professional character, the seeds of which had been
 so bountifully bestowed upon him by nature. His reputation, won
 hard and step by step, obtained for him opportunity; but it was
 to character, ripened by experience and reflection, that he owed
 his transcendent successes.

The scheme for the government of the island as a British
 dependency, stated broadly, was that it should be administered by
 the Corsicans themselves, under a viceroy appointed by the
 British crown. Its military security was provided for by the
 control of the sea, and by British soldiers holding the fortified
 ports,—a duty for which the Corsicans themselves had not
 then the necessary training. Nelson, who did not yet feel the
 impossibility of sustaining a successful over-sea invasion, when
 control of the sea was not had, was anxious about the expected
 attempts of the French against the island, and urged the viceroy,
 by private letter, to see that Ajaccio, which he regarded as the
 point most favorable to a descent, was garrisoned sufficiently to
 keep the gates shut for a few days. This caution did not then
 proceed from a distrust of the Corsicans' fidelity, without which
 neither France nor England could hold the island, as was shown by
 the quickness of its transfer two years later, when the inhabitants
 again revolted to France. "With this defence," he wrote, "I am
 confident Ajaccio, and I believe I may say the island of Corsica,
 would be perfectly safe until our fleet could get to the enemy,
 when I have no doubt the event would be what every Briton might
 expect."

The repairs of the "Agamemnon" were completed before Nelson's
 anxious apprehensions of a battle taking place in his absence
 could be fulfilled. On the 21st of December, 1794, he sailed from
 Leghorn with the fleet, in company with which he remained from
 that time until the following July, when he was sent to the
 Riviera of Genoa on special detached service. He thus shared the
 severe cruising of that winter, as well as the abortive actions
 of the spring and early summer, where the admiral again contrived
 to lose opportunities of settling the sea campaign, and with it,
 not improbably, that of the land also. There were plain
 indications in the port of Toulon that a maritime enterprise of
 some importance was in contemplation. In the outer road lay
 fifteen sail-of-the-line, the British having then fourteen; but
 more significant of the enemy's purpose was the presence at
 Marseilles of fifty large transports, said to be ready. "I have
 no doubt," wrote Nelson, "but Porto Especia is their object."
 This was a mistake, interesting as indicating the slight weight
 that Nelson at that time attributed to the deterrent effect of
 the British fleet "in being" upon such an enterprise, involving
 an open-sea passage of over a hundred miles, though he neither
 expressed nor entertained any uncertainty as to the result of a
 meeting, if the enemy were encountered. The French Government,
 not yet appreciating the inefficiency to which its navy had been
 reduced by many concurrent circumstances, was ready to dispute
 the control of the Mediterranean, and it contemplated, among
 other things, a demonstration at Leghorn, similar to that
 successfully practised at Naples in 1792, which might compel the Court of Tuscany to renounce
 the formally hostile attitude it had assumed at the bidding of
 Great Britain; but it does not appear that there was any serious
 purpose of exposing a large detachment, in the attempt to hold
 upon the Continent a position, such as Spezia, with which secure
 communication by land could not be had.

Though none too careful to proportion its projects to the
 force at its disposal, the Directory sufficiently understood that
 a detachment at Spezia could not be self-dependent, nor could,
 with any certainty, combine its operations with those of the army
 in the Riviera; and also that, to be properly supported at all,
 there must be reasonably secure and unbroken communication,
 either by land or water, neither of which was possible until the
 British fleet was neutralized. The same consideration dictated to
 it the necessity of a naval victory, before sending out the
 expedition, of whose assembling the British were now hearing, and
 which was actually intended for Corsica; although it was known
 that in the island there had already begun the revulsion against
 the British rule, which culminated in open revolt the following
 year. Owing to the dearth of seamen, the crews of the French
 ships were largely composed of soldiers, and it was thought that,
 after beating the enemy, four or five thousand of these might be
 at once thrown on shore at Ajaccio, and that afterwards the main
 body could be sent across in safety. First of all, however,
 control of the sea must be established by a battle, more or less
 decisive.

On the 24th of February, 1795, the British fleet arrived at
 Leghorn, after a very severe cruise of over a fortnight. On the
 2d of March Nelson mentioned, in a letter to his wife, that the
 French were said then to have a hundred and twenty-four
 transports full of troops, from which he naturally argued that
 they must mean to attempt something. On the evening of the 8th,
 an express from Genoa brought Hotham word that they were actually
 at sea, fifteen
 ships-of-the-line, with half a dozen or more smaller vessels. He
 sailed in pursuit early the next morning, having with him
 thirteen[26] British
 ships-of-the-line and one Neapolitan seventy-four. Of the former,
 four were three-decked ships, carrying ninety-eight to one
 hundred guns, a class of vessel of which the French had but one,
 the "Sans Culottes," of one hundred and twenty, which, under the
 more dignified name of "L'Orient," afterwards, met so tragic a
 fate at the Battle of the Nile; but they had, in compensation,
 three powerful ships of eighty guns, much superior to the British
 seventy-fours. As, however, only partial engagements followed,
 the aggregate of force on either side is a matter of
 comparatively little importance in a Life of Nelson.

Standing to the northward and westward, with a fresh easterly
 wind, the British fleet through its lookouts discovered the enemy
 on the evening of the day of sailing, and by the same means kept
 touch with them throughout the 10th and 11th; but the baffling
 airs, frequent in the Mediterranean, prevented the main body
 seeing them until the morning of the 12th. At daylight, then,
 they were visible from the "Agamemnon," in company with which
 were five British ships and the Neapolitan; the remainder of the
 fleet being so far to the eastward that their hulls were just
 rising out of the water. The British lying nearly becalmed, the
 French, who were to windward, bore down to within three miles;
 but although, in Nelson's judgment, they had a fair opportunity
 to separate the advanced British ships, with which he was, from
 the main body, they failed to improve it. Nothing happened that
 day, and, a fresh breeze from the west springing up at dusk, both
 fleets stood to the southward with it, the French being to
 windward. That night one of the latter, a seventy-four, having
 lost a topmast, was permitted to return to port.

The next morning the wind
 was still southwest and squally. Hotham at daylight ordered a
 general chase, which allowed each ship a certain freedom of
 movement in endeavoring to close with the French. The "Agamemnon"
 had been well to the westward, from the start; and being a very
 handy, quick-working ship, as well as, originally at least, more
 than commonly fast, was early in the day in a position where she
 had a fair chance for reaching the enemy. A favorable opportunity
 soon occurred, one of those which so often show that, if a man
 only puts himself in the way of good luck, good luck is apt to
 offer. At 8 A.M. the eighty-gun ship "Ça Ira," third from
 the rear in the French order, ran on board the vessel next ahead
 of her, and by the collision lost her fore and main topmasts.
 These falling overboard on the lee side—in this case the
 port,[27]—not only
 deprived her of by far the greater part of her motive power, but
 acted as a drag on her progress, besides for the time preventing
 the working of the guns on that side. The "Ça Ira" dropped
 astern of her fleet. Although this eighty-gun ship was much
 bigger than his own,—"absolutely large enough to take
 Agamemnon in her hold," Nelson said,—the latter saw his
 chance, and instantly seized it with the promptitude
 characteristic of all his actions. The "Agamemnon," if she was
 not already on the port tack, opposite to that on which the
 fleets had been during the night, must have gone about at this
 time, and probably for this reason. She was able thus to fetch
 into the wake of the crippled vessel, which a frigate had already
 gallantly attacked, taking advantage of the uselessness of the
 Frenchman's lee batteries, encumbered with the wreckage of the
 masts.

 The "Agamemnon" and the "Ça Ira"
The "Agamemnon" and the "Ça
 Ira"

At 10 A.M., the "Ça Ira" and the "Agamemnon" having
 passed on opposite tacks, the latter again went about and stood
 in pursuit under all sail, rapidly nearing the enemy, who at this time was taken in tow by
 a frigate. But although in this position the French ship could
 not train her broadside guns upon her smaller opponent, she could
 still work freely the half-dozen stern guns, and did so with much
 effect. "So true did she fire," noted Nelson, "that not a shot
 missed some part of the ship, and latterly the masts were struck
 every shot, which obliged me to open our fire a few minutes
 sooner than I intended, for it was my intention to have touched
 his stern before a shot was fired." At quarter before eleven, the
 "Agamemnon" was within a hundred yards of the "Ça Ira's"
 stern, and this distance she was able to keep until I P.M. Here,
 by the use of the helm and of the sails, the ship alternately
 turned her starboard side to the enemy to fire her batteries, and
 again resumed her course, to regain the distance necessarily lost
 at each deviation. This raking fire not only killed and wounded
 many of the "Ça Ira's" crew, and injured the hull, but,
 what was tactically of yet greater importance, preventing the
 replacing of the lost spars. Thus was entailed upon the French
 that night a crippled ship, which they could not in honor
 abandon, nor yet could save without fighting for her,—a
 tactical dilemma which was the direct cause of the next day's
 battle.

Brief and cursory as is the notice of this action of the
 "Agamemnon" in Hotham's despatches, he mentions no other
 ship-of-the-line as engaged at this time, and states that she and
 the frigate were so far detached from the fleet, that they were
 finally obliged to retire on account of other enemy's vessels
 approaching. Nelson's journal says that two French ships, one of
 one hundred and twenty guns and a seventy-four, were at gunshot
 distance on the bow of the "Ça Ira" when he began to
 attack her. These, with several others of their fleet, went about
 some time before one, at which hour the frigate, towing the
 disabled ship, tacked herself, and also got the latter around.
 The "Agamemnon" standing on, she and the "Ça Ira" now
 crossed within half
 pistol-range; but, the French guns being too much elevated, the
 shot passed over their antagonist, who lost in this day's work
 only seven men wounded. Nelson then again tacked to follow, but
 by this time the French admiral had apparently decided that his
 crippled vessel must be rescued, and his fleet no longer defied
 by a foe so inferior in strength. Several of the enemy were
 approaching, when Hotham made a signal of recall, which Nelson on
 this occasion at least had no hesitation in obeying, and
 promptly. There was no pursuit, the hostile commander-in-chief
 being apparently satisfied to save the "Ça Ira" for the
 moment, without bringing on a general engagement.

In this affair, what is mainly to be noted in Nelson is not
 the personal courage, nor yet even the professional daring, or
 the skill which justified the daring. It may be conceded that all
 these were displayed in a high degree, but they can scarcely be
 claimed to have exceeded that shown by other officers, not a few,
 when equally tried. What is rather striking, account for it how
 we will, is that Nelson, here as always, was on hand when
 opportunity offered; that after three days of chase he, and he
 only, was so far to the front as to be able to snatch the
 fleeting moment. "On looking round," he says at ten o'clock, when
 about to begin the action, "I saw no ship-of-the-line within
 several miles to support me; the Captain was the nearest on our
 lee-quarter." With the looseness and lack of particularity which
 characterize most logs and despatches remaining from those days,
 and make the comprehension of naval engagements, other than the
 greatest, a matter of painful and uncertain inference, it is
 impossible accurately to realize the entire situation; but it
 seems difficult to imagine that among all the other thirteen
 captains, "where emulation was common to all and zeal for his
 Majesty's service the general description of the fleet," to use
 Hotham's words, none could have been on the spot to support so
 promising an attempt, had there been "common" that sort of
 emulation which takes a man
 ever to the front, not merely in battle but at all
 times,—the spirit that will not and cannot rest while
 anything remains to be done, ever pressing onward to the mark. To
 this unquestionably must be added the rapid comprehension of a
 situation, and the exceeding promptitude with which Nelson seized
 his opportunity, as well as the tenacious intrepidity with which
 he held to his position of advantage, despite the imminent threat
 to his safety from the uninjured and gigantic "Sans Culottes,"
 barely out of gunshot to windward. It is right also to note the
 accessibility to advice, a feature of his genial and kindly
 temperament, to which he admitted much of the success was due.
 The trait is not rare in mankind in general, but it is
 exceptional in men of a character so self-reliant and decided as
 Nelson. "If the conduct of the Agamemnon on the 13th," he
 generously wrote, "was by any means the cause of our success on
 the 14th, Lieutenant Andrews has a principal share in the merit,
 for a more proper opinion was never given by an officer than the
 one he gave me on the 13th, in a situation of great
 difficulty."

The same hot spirit, the same unwearying energy, made itself
 still more manifest the next day, when were to be garnered the
 results of his own partial, yet, in its degree, decisive action
 of the 13th. "Sure I am," said he afterwards, "had I commanded
 our fleet on the 14th, that either the whole French fleet would
 have graced my triumph, or I should have been in a confounded
 scrape." A confounded scrape he would have been in on the 13th,
 and on other days also, great and small, had there been a
 different issue to the risks he dared, and rightly dared, to
 take. Of what man eminent in war, indeed, is not the like true?
 It is the price of fame, which he who dare not pay must forfeit;
 and not fame only, but repute.

During the following night the "Sans Culottes" quitted the
 French fleet. The wind continued southerly, both fleets standing to the westward, the
 crippled "Ça Ira" being taken in tow by the "Censeur," of
 seventy-four guns. At daylight of March 14, being about twenty
 miles southwest from Genoa, these two were found to be much
 astern and to leeward, of their main body,—that is,
 northeast from it. The British lay in the same direction, and
 were estimated by Nelson to be three and a half miles from the
 disabled ship and her consort, five miles from the rest of the
 French. At 5.30 A.M. a smart breeze sprang up from the northwest,
 which took the British aback, but enabled them afterwards to head
 for the two separated French ships. Apparently, from Nelson's
 log, this wind did not reach the main body of the enemy, a
 circumstance not uncommon in the Mediterranean. Two British
 seventy-fours, the "Captain" and the "Bedford," in obedience to
 signals, stood down to attack the "Censeur" and the "Ça
 Ira;" and, having in this to undergo for twenty minutes a fire to
 which they could not reply, were then and afterwards pretty
 roughly handled. They were eventually left behind, crippled, as
 their own fleet advanced. The rest of the British were meantime
 forming in line and moving down to sustain them. The French main
 body, keeping the southerly wind, wore in succession to support
 their separated ships, and headed to pass between them and their
 enemies. The latter, having formed, stood also towards these two,
 which now lay between the contestants as the prize to the
 victor.

 Partial Fleet Action, March 14, 1795 Partial Fleet Action, March 14, 1795

Apparently, in these manoeuvres, the leading British ships ran
 again into the belt of southerly wind,—which the French
 kept throughout,—while part of the centre and rear were
 left becalmed, and had little or no share in the cannonade that
 followed. Under these conditions the resolution of the French
 admiral seems to have faltered, for instead of passing to
 leeward—north—of his endangered ships, which was
 quite in his power, and so covering them from the enemy, he
 allowed the latter to cut them off, thus insuring their surrender. His fleet kept to
 windward of the British, passing fairly near the two leading
 ships, the "Illustrious" and the "Courageux," who thus underwent
 a "concentration by defiling," that took the main and mizzen
 masts out of both, besides killing and wounding many of their
 people. The "Princess Royal" and "Agamemnon," which came next,
 could only engage at long range. "The enemy's fleet kept the
 southerly wind," wrote Nelson in his journal, "which enabled them
 to keep their distance, which was very great. At 8 A.M. they
 began to pass our line to windward, and the Ça Ira and Le
 Censeur were on our lee side; therefore the Illustrious,
 Courageux, Princess Royal, and Agamemnon were obliged to fight on
 both sides of the ship." At five minutes past ten A.M. both the
 French vessels struck, the "Ça Ira" having lost her three
 masts, and the "Censeur" her mainmast. It was past one P.M. when
 firing wholly ceased; and the enemy then crowded all possible
 sail to the westward, the British fleet lying with their heads to
 the southeast.

When the British line was forming, between seven and eight in
 the morning, Nelson was directed by Vice-Admiral Goodall, the
 second in command, to take his station astern of his flagship,
 the "Princess Royal," of ninety guns. Immediately behind the
 "Agamemnon" came the "Britannia," carrying Hotham's flag. This
 position, and the lightness of the wind, serve to explain how
 Nelson came to take the step he mentions in several letters;
 going on board the "Britannia," after the two French vessels
 struck, and urging the commander-in-chief to leave the prizes in
 charge of the British frigates and crippled ships-of-the-line,
 and vigorously to pursue the French, who having lost four ships
 out of their fleet, by casualty or capture, were now reduced to
 eleven sail. "I went on board Admiral Hotham as soon as our
 firing grew slack in the van, and the Ça Ira and the
 Censeur had struck, to propose to him leaving our two crippled
 ships, the two prizes, and four frigates, to themselves, and to pursue the enemy; but he,
 much cooler than myself, said, 'We must be contented, we have
 done very well.' Now, had we taken ten sail, and had allowed the
 eleventh to escape, when it had been possible to have got at her,
 I could never have called it well done. Goodall backed me; I got
 him to write to the admiral, but it would not do: we should have
 had such a day as I believe the annals of England never
 produced."

Nelson here evidently assumes that it was possible to have got
 at the French fleet. After a man's reputation has been
 established, there is always the danger of giving undue weight to
 his opinions, expressed at an earlier time, somewhat casually,
 and not under the sobering sense of responsibility. Hotham may
 have questioned the possibility of getting at the French
 effectively, having regard to the fickle lightness of the wind
 then prevalent, and to the fact that, besides the two ships
 partially dismasted and for the moment useless, two others, the
 "Captain" and the "Bedford," had suffered severely in sails and
 rigging. He would also doubtless consider that the three-decked
 ships, of which he had four, were notoriously bad sailers, and
 sure to drop behind if the chase lasted long, leaving to eight
 ships, including the "Neapolitan," the burden of arresting the
 enemy, who had shown very fair offensive powers in the morning.
 Nelson was not blind to these facts, and not infrequently alludes
 to them. "Had we only a breeze, I have no doubt we should have
 given a destructive blow to the enemy's fleet." "Sure I am, that
 had the breeze continued, so as to have allowed us to close with
 the enemy, we should have destroyed their whole fleet." Whether
 these remarks apply to the heat of the engagement, or to the
 proposed chase, which Hotham declined to permit, is not perfectly
 clear; but inasmuch as the second part of the action of the 14th
 consisted, actually, in the French filing by the "Courageux" and
 the "Illustrious," upon whom their fire was thus concentrated,
 while the rest of the
 British were becalmed out of gunshot, it is very possible he was
 thinking of that incident only, which doubtless would have taken
 a very different turn had the main body been able to come down.
 His wish to pursue is unquestionable, both from his assertion and
 from the whole character of his career before and after; and a
 casual remark, written ten days after the affair, shows his
 opinion confirmed by time. "Had our good admiral followed the
 blow, we should probably have done more, but the risk was thought
 too great."

The question attracts attention, both impersonally, as of
 military interest, and also as bearing upon Nelson's correctness
 of judgment, and professional characteristics, at this time. As
 regards the amount of wind, it is sufficient to say that the
 French fleet, having borne away to the westward in the afternoon,
 was next day out of sight.[28] Most of the British might equally have been
 out of sight from the position in which they remained. As for the
 risk—of course there was risk; but the whole idea of a
 general chase rests upon the fact that, for one reason or
 another, the extreme speed of the ships in each fleet will vary,
 and that it is always probable that the fastest of the pursuers
 can overtake the slowest of the pursued. The resulting combats
 compel the latter either to abandon his ships, or to incur a
 general action, which, from the fact of his flight, it is evident
 he has reason to avoid. In this case many of the retreating
 French were crippled,—some went off towed by frigates, and
 some without bowsprits. Unquestionably, the pursuers who thus
 engage may be overpowered before those following them come up;
 but the balance of chances is generally in their favor, and in
 the particular instance would have been markedly so, as was shown
 by the results of the two days' fighting, which had proved the
 superior quality of the British ships' companies.

The fact is, neither Hotham nor his opponent, Martin, was willing to hazard a decisive
 naval action, but wished merely to obtain a temporary
 advantage,—the moment's safety, no risks. "I have good
 reason," wrote Hotham in his despatch, "to hope, from the enemy's
 steering to the westward after having passed our fleet, that
 whatever might have been their design, their intentions are
 for the present frustrated." It is scarcely necessary to say
 that a man who looks no further ahead than this, who fails to
 realize that the destruction of the enemy's fleet is the one
 condition of permanent safety to his cause, will not rise to the
 conception presented to him on his quarter-deck by Nelson. The
 latter, whether by the sheer intuition of genius, which is most
 probable, or by the result of well-ordered reasoning, which is
 less likely, realized fully that to destroy the French fleet was
 the one thing for which the British fleet was there, and the one
 thing by doing which it could decisively affect the war. As he
 wrote four years later to St. Vincent, "Not one moment shall be
 lost in bringing the enemy to battle; for I consider the best
 defence for his Sicilian Majesty's dominions is to place myself
 alongside the French."

Yet Nelson was far from unconscious of the difficulties of
 Hotham's position, or from failing duly to allow for them.
 "Admiral Hotham has had much to contend with, a fleet
 half-manned, and in every respect inferior to the enemy; Italy
 calling him to her defence, our newly acquired kingdom[29] calling might and
 main, our reinforcements and convoy hourly expected; and all to
 be done without a force by any means adequate to it." Add to this
 the protection of British trade, of whose needs Nelson was always
 duly sensible. Yet, as one scans this list of troubles, with the
 query how to meet them running in his mind, it is scarcely
 possible not to see that each and every difficulty would have
 been solved by a crushing pursuit of the beaten French,
 preventing their again taking the sea. The British admiral had in his control no means to
 force them out of port. Therefore, when out, he should by no
 means have allowed them to get back. It is only just to Hotham,
 who had been a capable as well as gallant captain, to say that he
 had objected to take the chief command, on account of his
 health.

Nelson was delighted with his own share in these affairs, and
 with the praise he received from others for his
 conduct,—especially that on the 13th. He was satisfied, and
 justly, that his sustained and daring grapple with the "Ça
 Ira," in the teeth of her fleet, had been the effective cause of
 the next day's action and consequent success. It was so, in
 truth, and it presented an epitome of what the 14th and 15th
 ought to have witnessed,—a persistent clinging to the
 crippled ships, in order to force their consorts again into
 battle. "You will participate," he wrote to his uncle, "in the
 pleasure I must have felt in being the great cause of our
 success. Could I have been supported, I would have had Ça
 Ira on the 13th." Elliot, the Viceroy of Corsica, wrote to him:
 "I certainly consider the business of the 13th of March as a very
 capital feature in the late successful contest with the French
 fleet; and the part which the Agamemnon had in it must be felt by
 every one to be one of the circumstances that gave lustre to this
 event, and rendered it not only useful, but peculiarly honourable
 to the British arms." "So far," added Nelson, in quoting this to
 his wife, "all hands agree in giving me the praises which cannot
 but be comfortable to me to the last moment of my life." He adds
 then a reflection, evincing that he was assimilating some of the
 philosophy of life as well as of fighting. "The time of my being
 left out here by Lord Hood," which he had so much regretted, "I
 may call well spent; had I been absent, how mortified should I
 now be. What has happened may never happen to any one again, that
 only one ship-of-the-line out of fourteen should get into action
 with the French fleet for so
 long a time as two hours and a half, and with such a ship as the
 Ça Ira." It may be of interest to mention that the French
 fleet, upon this occasion, was largely composed of the vessels
 which three years later were destroyed by him at the Battle of
 the Nile.

In all his interests, ambitions, and gratification with
 success and praise, he at this period writes fully and intimately
 to his wife, between whom and himself there evidently still
 existed, after these two years of absence, a tender and
 affectionate confidence. "It is with an inexpressible pleasure I
 have received your letters, with our father's. I rejoice that my
 conduct gives you pleasure, and I trust I shall never do anything
 which will bring a blush on your face. Rest assured you are never
 absent from my thoughts." When looking forward to the action of
 March 14, he tells her: "Whatever may be my fate, I have no doubt
 in my own mind but that my conduct will be such as will not bring
 a blush on the face of my friends: the lives of all are in the
 hands of Him who knows best whether to preserve mine or not; to
 His will do I resign myself. My character and good name are in my
 own keeping. Life with disgrace is dreadful. A glorious death is
 to be envied;" and he signs himself with unwonted tenderness,
 "Ever your most faithful and affectionate husband." Save of the
 solemn hours before Trafalgar, when another image occupied his
 thoughts, this is the only personal record we have of the
 feelings with which this man, dauntless above his fellows, went
 into battle. He refrains thoughtfully from any mention of his
 health that may cause her anxiety, which she had shown herself
 over weak and worrying to bear; but he speaks freely of all that
 passes, confiding that with her he need have no reserves, even in
 a natural self-praise. "This I can say, that all I have obtained
 I owe to myself, and to no one else, and to you I may add,
 that my character stands high with almost all Europe. Even the
 Austrians knew my name
 perfectly." While silent on the subject of illness, he admits now
 that his eye had grown worse, and was in almost total darkness,
 besides being very painful at times; "but never mind," he adds
 cheeringly, "I can see very well with the other."

It is instructive to note, in view of some modern debated
 questions, that, despite the recent success, Nelson was by no
 means sure that the British fleet could defend Corsica. "I am not
 even now certain Corsica is safe," he wrote on the 25th of March,
 "if they undertake the expedition with proper spirit." The
 threat, never absent while the French fleet remained, was
 emphasized by the arrival of six ships-of-the-line from Brest,
 which reached Toulon on the 4th of April, materially altering the
 complexion of affairs in the Mediterranean, and furnishing an
 instructive instance of the probable punishment for opportunity
 imperfectly utilized, as on the 14th of March. Great discontent
 was felt at the apparent failure of the Admiralty to provide
 against this chance. "Hotham is very much displeased with them,"
 wrote Nelson, "and certainly with reason;" and doubtless it is
 satisfactory to believe, rightly or wrongly, that our
 disadvantages are due to the neglect of others, and not to our
 own shortcomings.

Although the nominal force of the French was thus raised to
 twenty of the line, the want of seamen, and the absence of
 discipline, prevented their seizing the opportunity offered by
 the temporary inferiority of the British, reduced to thirteen
 besides two Neapolitans, in whose efficiency, whether justly or
 not, Nelson placed little confidence. At this critical moment,
 with a large British military convoy expected, and the fleet, to
 use his impatient expression, "skulking in port," a Jacobin
 outbreak occurred in Toulon, and the seamen assumed the
 opéra-bouffe rôle of going ashore to assist
 in deliberations upon the measures necessary to save the country.
 Before they were again ready to go to sea, the convoy had
 arrived. On the 7th of June,
 however, the French again sailed from Toulon, seventeen
 ships-of-the-line; and the following day Nelson, writing to his
 brother, thus gave vent to the bitterness of his feelings: "We
 have been cruising off Minorca for a long month, every moment in
 expectation of reinforcements from England. Great good fortune
 has hitherto saved us, what none in this fleet could have
 expected for so long a time. Near two months we have been
 skulking from them. Had they not got so much cut up on the 14th
 of March, Corsica, Rome, and Naples would, at this moment, have
 been in their possession, and may yet, if these people [the
 Admiralty] do not make haste to help us. I am out of spirits,
 although never better in health."

His depression was due less to the inadequacy of the British
 fleet than to the dismissal of Lord Hood from the command, news
 of which was at this time received. When about to sail from
 England, to resume his duty as commander-in-chief, he got into a
 controversy with the Government about the force necessary in the
 Mediterranean, and, giving offence by the sharpness of his
 language, was ordered to haul down his flag. He never again went
 to sea. Nelson deplored his loss in terms unusually vivacious:
 "Oh, miserable Board of Admiralty! They have forced the first
 officer in our service away from his command." In more temperate
 but well-weighed words, he said: "This fleet must regret the loss
 of Lord Hood, the best officer, take him altogether, that England
 has to boast of. Lord Howe is certainly a great officer in the
 management of a fleet, but that is all. Lord Hood is equally
 great in all situations which an admiral can be placed in." In
 the judgment of the present writer, this estimate of Hood is as
 accurate as it is moderate in expression. It was nothing less
 than providential for the French that he was not in command on
 the 14th of March, or in the yet more trivial and discreditable
 affair of July 13th, when, to use again Nelson's words, "To say how much we wanted
 Lord Hood at that time, is to say, will you have all the French
 fleet or no action?"

On the 14th of June the expected reinforcement from England,
 nine ships-of-the-line, joined the fleet off Minorca; and a few
 days later a large convoy also arrived, with which the whole body
 of ships of war put into San Fiorenzo Bay on the 29th. This
 concluded for Nelson a period of three months, counting from the
 action of March 14th, of pretty monotonous cruising with the
 fleet, the last in which he was to take part until his admiral's
 flag was hoisted, two years later. Though unmarked by any event
 of importance, the time was passed not unprofitably to himself,
 for his correspondence bears marks of fruitful reflection, not
 merely upon the evident inadequacy of his commander-in-chief to
 the position he unwillingly occupied, but upon the character of
 the operations and the line of conduct that ought to be followed.
 If he does criticise the former's want of head for enterprise, he
 formulates for himself a general principle which showed its vital
 influence in his future career. "After all my complaints, I have
 no doubt but, if we can get close to the enemy, we shall defeat
 any plan of theirs; but we ought to have our ideas beyond mere
 defensive measures."

Among other matters for reflection, he had at this time a
 curious cause of anxiety, lest he should be promoted to flag
 rank, or rather that, being promoted, he should be obliged to
 return to England at once, as there would be too many admirals in
 the Mediterranean to permit his retention. A rumor was current,
 which proved to be correct, that there would be a large promotion
 on the 1st of June, the first anniversary of the victory
 celebrated by that name. Being then forty-six on the list of
 captains, Nelson feared that it might include him; in which case,
 if not permitted to hoist his flag where he was, not only would
 he lose his ardently desired opportunities for distinction,—"not an hour this
 war will I, if possible, be out of active service,"—but he
 would be put to much inconvenience and loss. "If they give me my
 flag, I shall be half ruined: unless I am immediately employed in
 this country, I should, by the time I landed in England, be a
 loser, several hundred pounds out of pocket." To be taken "from
 actual service would distress me much, more especially as I
 almost believe these people will be mad enough to come out." He
 escaped this disappointment, however, for the promotion left him
 still on the post-captains' list, seven from its head; but he
 received, what was both complimentary and profitable, the
 honorary rank of Colonel of Marines,—a sinecure
 appointment, of which there were then four, given to
 post-captains of distinguished services, and vacated by them upon
 promotion. These are now discontinued, and replaced, as a matter
 of emolument, by Good Service Pensions. Nelson heard later that
 this reward had been conferred upon him, not merely as a favor,
 but with a full recognition of all his claims to it. "The Marines
 have been given to me in the handsomest manner. The answer given
 to many was, the King knew no officer who had served so much for
 them as myself."

These promotions came timely to insure for him an employment
 particularly suited to his active temperament and fearlessness of
 responsibility, but which, though the fittest man for it, he
 might, with less seniority, not have received from Hotham,
 despite the well-known confidence in him shown by Hood. Since the
 spring opened, the Austrians and their allies, the Sardinians,
 had been waiting, ostensibly at least, for assistance from the
 Navy, to begin a forward movement, the first object of which was
 the possession of Vado Bay as a safe anchorage for the fleet.
 Until the arrival of Man and the convoy, Hotham had not felt
 strong enough to spare the required force; but now, after the
 ships had filled their wants from the transports, he, on the 4th
 of July, detached Nelson, with the "Agamemnon" and six smaller vessels, to
 co-operate with the Austrian commander-in-chief. The latter had
 begun his movement on the 13th of June, passing through Genoese
 territory despite the remonstrances of the Republic, whose
 neutrality could claim but slight regard from one belligerent,
 when she had already permitted the occupation of so much of her
 shore line by the other. The French had fallen back, when
 attacked, abandoning Vado Bay to the enemy, whose headquarters
 were established at that point.

Nelson, having sailed with four of his squadron, fell in with
 the French fleet of seventeen of the line, off the Riviera, on
 the 6th of July. He had, of course, to retreat, which he did upon
 San Fiorenzo, to join the body of the fleet. On the morning of
 the 7th the "Agamemnon" and her followers, with the French in
 close pursuit, were sighted from the anchorage, much to the
 surprise of the admiral, who knew the enemy had come out, but,
 upon the information of the Austrian general, believed them
 returned to Toulon. Why he had not more accurate news from
 lookout frigates is not clear; but, as Nelson said, he took
 things easy, and he had persuaded himself that they had left
 harbor only to exercise their men. As it was, the "Agamemnon" was
 hard pressed, but escaped, chiefly through the enemy's lack of
 seamanship. The fleet, when she arrived, was in the midst of
 refitting and watering, but succeeded in getting to sea the
 following morning in search of the enemy, who meantime had
 disappeared.

Precise information of the French whereabouts could not be
 obtained until the evening of the 12th, when two of the British
 lookout ships reported that they had been seen a few hours before
 to the southwest, south of the Hyères Islands. The fleet
 made sail in that direction. During the night a heavy gale came
 on from west-northwest, out of the Gulf of Lyons, which split the
 main-topsails of several British ships. At daybreak the enemy
 were discovered in the
 southeast, standing north to close the land. After some elaborate
 manoeuvring—to reach one of those formal orders, often most
 useful, but which the irregular Mediterranean winds are prone to
 disarrange as soon as completed—the admiral at 8 A.M.
 signalled a general chase. The British being to windward, and the
 breeze fresh, the half-dozen leading ships had at noon closed the
 enemy's rear within three-quarters of a mile; but, from their
 relative positions, as then steering, the guns of neither could
 be used effectively. At this time a shift of wind to north headed
 off both fleets, which put their bows to the eastward, throwing
 the British advanced vessels, to use Nelson's expression, into
 line abreast, and bringing to bear the broadsides of the ships,
 of both fleets, that were within range. The action then began,
 the British fire being directed mainly upon the French rear ship,
 the "Alcide," which surrendered at about 2 P.M., and soon
 afterwards blew up. The wind had meanwhile changed again to the
 eastward, giving the weather-gage to the French, most of whom
 were considerably nearer the shore than their opponents, and
 better sailers.

Up to this time Nelson, who in the forenoon had thought there
 was every prospect of taking every ship in the French fleet,
 still felt almost certain that six would be secured; but, to use
 his own words, it was now "impossible to close." In the space
 between the ships engaged, and to leeward, the light air seems to
 have been killed by the cannonading; whereas the French, who were
 now to windward, still received enough to draw slowly away.
 Hotham, being in one of the very worst sailers in the fleet, if
 not in the Navy, had fallen eight miles astern, and not seeing
 clearly how things were going, made at this time a signal of
 recall, which was certainly premature. It seems a not improper
 comment that, in light and baffling weather, such as that of the
 Mediterranean, the commander-in-chief should have been in a fast
 and handy ship, able at the least to keep him within eyeshot of the decisive scene.
 Remaining in the "Britannia" may have been due to the natural
 unwillingness of an invalid to quit his well-ordered
 surroundings, by which even St. Vincent was led to take a
 first-rate ship away with himself at a critical moment; but, if
 so, it only emphasizes the absolute necessity of physical vigor
 to a commander-in-chief.

Nelson had again managed to keep the "Agamemnon" well to the
 front, for the other ships that succeeded in getting into action
 were almost wholly from among those which had recently arrived
 from England with Rear-Admiral Man. These, being fresh from home,
 should naturally outsail a ship now two and a half years in
 commission, and which, not long after, had to be wrapped with
 hawsers to hold her together. In his comments on the action he
 says comparatively little of the signal of recall, which, though
 ill-timed, he does not seem to have thought affected the result
 materially; but he was utterly dissatisfied with the previous
 management of the business, and into the causes of this
 dissatisfaction it is desirable to look, as bearing at once upon
 his natural military characteristics, and the development they
 received from time and thought. "The scrambling distant fire was
 a farce," he wrote; "but if one fell by such a fire, what might
 not have been expected had our whole fleet engaged? Improperly as
 the part of the fleet which fired got into action, we took one
 ship; but the subject is unpleasant, and I shall have done with
 it." The criticism, though far from explicit, evidently bears
 upon the manner in which the fleet was handled, from the moment
 the enemy was sighted until the firing began. During the latter,
 Man was the senior officer on the spot, and Nelson does not blame
 him; on the contrary, punning on the name, says, "He is a good
 man in every sense of the word."

The precise working of his thought can only be inferred. "The
 whole fleet" failed to get into action. Why? Because the signal for a general chase was
 delayed from 4 to 8 A.M., pending certain drill-ground
 manoeuvres, upon whose results, however well intended, no
 dependence could be placed in Mediterranean weather. During these
 four hours the wind was fresh,—the heel of a short summer's
 gale, invaluable to both sides,—and the enemy were using it
 to close the shore, where wind, the sole dependence for motive
 power, baffles most. Had the fastest British ships, under a
 competent flag-officer, utilized that time and that wind, there
 was, to put the case most mildly, the chance that they could
 repeat, upon the French rear, the same part the "Agamemnon" alone
 had played with the "Ça Ira,"—and such a chance,
 were it no more, should not have been dawdled with. "Missed the
 opportunity,"—the fatal words, "it might have been." Is it
 far-fetched to see in his reflections upon "this miserable
 action," as it is styled independently by James and himself, the
 forecast of the opening sentence of his celebrated order before
 Trafalgar?—"Thinking it almost impossible to bring a fleet
 of forty sail-of-the-line[30] into a line of battle in variable winds,
 thick weather, and other circumstances which must occur,
 without such a loss of time that the opportunity would
 probably be lost of bringing the enemy to battle in such a manner
 as to make the business decisive, I have therefore made up my
 mind—" Or, again, as he saw Man dragged off—with too
 little remonstrance, it may be—by a superior, who could by
 no means see what was the state of the action, is there not
 traceable a source of the feeling, partly inborn, partly
 reasoned, that found expression in the generous and yet most wise
 words of the same immortal order?—"The second in command
 will [in fact command his line and],[31] after my intentions are made known to him,
 have the entire direction of
 his line to make the attack upon the enemy, and to follow up the
 blow until they are captured or destroyed." Whether such words be
 regarded as the labored result of observation and reflection, or
 whether as the flashes of intuition, with which genius penetrates
 at once to the root of a matter, without the antecedent processes
 to which lesser minds are subjected,—in either case they
 are instructive when linked with the events of his career here
 under discussion, as corroborative indications of natural
 temperament and insight, which banish altogether the thought of
 mere fortuitous valor as the one explanation of Nelson's
 successes.

With this unsatisfactory affair, Nelson's direct connection
 with the main body of the fleet came to an end for the remainder
 of Hotham's command. It is scarcely necessary to add that the
 prime object of the British fleet at all times, and not least in
 the Mediterranean in 1795,—the control of the
 sea,—continued as doubtful as it had been at the beginning
 of the year. The dead weight of the admiral's having upon his
 mind the Toulon fleet, undiminished in force despite two
 occasions for decisive action, was to be clearly seen in the
 ensuing operations. On this, also, Nelson did much thinking, as
 passing events threw light upon the consequences of missing
 opportunities. "The British fleet," he wrote, five years later,
 and no man better knew the facts, "could have prevented the
 invasion of Italy; and, if our friend Hotham had kept his fleet
 on that coast, I assert, and you will agree with me, no army from
 France could have been furnished with stores or provisions; even
 men could not have marched." But how keep the fleet on the
 Italian coast, while the French fleet in full vigor remained in
 Toulon? What a curb it was appeared again in the next campaign,
 and even more clearly, because the British were then commanded by
 Sir John Jervis, a man not to be checked by ordinary obstacles.
 From the decks of his flagship Nelson, in the following April, watched a convoy
 passing close in shore. "To get at them was impossible before
 they anchored under such batteries as would have crippled our
 fleet; and, had such an event happened, in the present state
 of the enemy's fleet, Tuscany, Naples, Rome, Sicily, &c.,
 would have fallen as fast as their ships could have sailed along
 the coast. Our fleet is the only saviour at present for those
 countries."

FOOTNOTES:

[25] In the
 year 1793 the French frigate "Modeste" had been forcibly
 taken from the harbor of Genoa by an English squadron.

[26] The
 "Berwick," seventy-four, had been left in San Fiorenzo for
 repairs. Putting to sea at this time, she fell in with the
 French fleet, and was taken.

[27] The
 port side, or, as it was called in Nelson's day, the larboard
 side, is the left, looking from the stem to the bow of a
 ship.

[28] Nelson
 to the Duke of Clarence, March 15, 1795. (Nicolas.)

[29]
 Corsica.

[30] There
 were twenty-three present on July 13, 1795.

[31] The
 words in brackets were erased in the rough draft, but are
 here inserted, because they emphasize the underlying thought,
 that the second was to have real command, not wait nor look
 for signals, nor yet fear them.

CHAPTER VI.

NELSON'S COMMAND OF A DETACHED
 SQUADRON ON THE RIVIERA OF GENOA, UNTIL THE DEFEAT OF THE
 AUSTRIANS AT THE BATTLE OF LOANO.—SIR JOHN JERVIS APPOINTED
 COMMANDER-IN-CHIEF IN THE MEDITERRANEAN.

JULY-DECEMBER, 1795. AGE, 37.

After the action of July 13, Nelson was again despatched upon
 his mission to co-operate with the Austrians on the Riviera. His
 orders, dated July 15, were to confer first with the British
 minister at Genoa, and thence to proceed with his squadron to the
 Austrian headquarters at Vado Bay. The seniority he had now
 attained made his selection for this detached and responsible
 service less evidently flattering than Hood's preferment of him
 to such positions when he was junior in rank; but the duty had
 the distinction of being not only arduous from the purely naval
 standpoint, but delicate in the diplomatic management and tact
 required. Although Great Britain at that period was rarely slack
 in resorting to strong and arbitrary measures in dealing with
 neutrals, when her interests seemed to demand it, she was always
 exceedingly desirous to avoid causes of needless offence. The
 exigencies of Southern France, and of both the opposing armies in
 the Riviera, had created a busy neutral trade, occupied in
 supplying all parties to the war, as well as the inhabitants of
 Genoese towns then in military occupation by the French. Although
 the latter and the Austrians had both openly disregarded the
 neutrality of Genoa, it was the policy of Great Britain now to
 manifest respect for it as far as possible, and at the same time not to raise
 causes of diplomatic contention over the neutral trade, although
 this was well known to be supporting the enemy's army.

When Nelson left the fleet, he had, besides his special orders
 for his own mission, a circular letter from the admiral to all
 vessels under his command, framed upon instructions received from
 England a month before, directing special care "not to give any
 just cause of offence to the foreign powers in amity with his
 Majesty, and whenever any ships or vessels belonging to the
 subjects of those powers shall be detained, or brought by you
 into port, you are to transmit to the Secretary of the Admiralty
 a complete specification of their cargoes, and not to institute
 any legal process against such ships or vessels until their
 lordships' further pleasure shall be known."

To the naval officers on the spot this order was calculated to
 increase vastly the perplexities, which necessarily arose from
 the occupation of the Genoese coast by French troops. But,
 besides questions of trade, the weaker States, Genoa and
 Tuscany,—the latter of which had recently made peace with
 France,—were driven to manifold shifts and compromises, in
 order to maintain in their ports such semblance of impartial
 neutrality as would save them from reprisals by either party.
 These measures, while insuring to some extent the end in view,
 gave rise also to a good deal of friction and recrimination
 between the neutral and the belligerents. The vessels of the
 latter were admitted, under certain limitations as to number,
 into the neutral port, where they lay nearly side by side,
 jealously watching each other, and taking note of every swerving,
 real or presumed, from an exact and even balance. Each sailed
 from the neutral port to carry on war, but it is obvious that the
 shelter of such a port was far more useful to the belligerent who
 did not control the water, who moved upon it only by evasion and
 stealth, and who was therefore tempted, in order to improve such
 advantages, to stretch to
 the verge of abuse the privileges permitted to him by the
 neutral. "The Genoese allow the French," wrote Nelson, "to have
 some small vessels in the port of Genoa, that I have seen towed
 out of the port, and board vessels coming in, and afterwards
 return into the mole; the conduct of the English is very
 different." He elsewhere allows, however, that, "in the opinion
 of the Genoese, my squadron is constantly offending; so that it
 almost appears a trial between us, who shall first be tired, they
 of complaining, or me of answering them."

After the first successes of the Austrians and Sardinians, in
 the previous June, the French commander-in-chief, Kellerman,
 feeling his inferiority to be such as compelled him to a
 defensive attitude, had carefully selected the most advanced line
 that he thought could be held. His right rested upon the sea,
 near the village of Borghetto, some fifty or sixty miles east of
 Nice, extending thence to and across the mountains, to Ormea. The
 Austrian front was parallel, in a general sense, to that of the
 enemy, and a couple of leagues to the eastward; thus securing for
 the British Vado Bay, considered the best anchorage between Genoa
 and Nice. In rear of Vado, to the eastward, and on the coast
 road, lay the fortress of Savona, esteemed by Bonaparte of the
 first importance to an army operating in the Riviera and
 dependent upon the control of the road. The town was occupied by
 the Austrians, but they were excluded from the citadel by Genoese
 troops,—a condition of weakness in case of sudden retreat.
 It ought, said Bonaparte, to be the object of all the enemy's
 efforts. In these positions, both armies depended for supplies
 partly upon the sea, partly upon the land road along the Riviera.
 Across the mountains, in Piedmont, lay the Sardinian forces,
 extending perpendicularly to the main front of the French
 operations, and, so far as position went, threatening their
 communications by the narrow land road. The character of the
 ground intervening between the French and Austrians rendered an attack upon either line,
 once fairly established, very difficult; and it was doubtless a
 fault in the Austrian commander, De Vins, while superior in
 force, to allow the enemy to strengthen himself in a position
 which at the first had its weak points; the more so as the
 plainly approaching peace between Spain and France foretold that
 the Army of Italy would soon be reinforced. Having, however, made
 this mistake, the Austrian settled himself in his works, shrugged
 the responsibility off his own shoulders, and awaited that either
 the Sardinians by land, or the British by sea, should, by choking
 the communications of the French, compel them to abandon their
 lines.

Such was the situation when Nelson, on the 21st of July, had
 his first interview with De Vins; on the 22d peace between Spain
 and France was formally concluded. Within a month, Bonaparte, who
 then occupied a prominent position in Paris, as military adviser
 to the Government, was writing: "Peace with Spain makes offensive
 war in Piedmont certain; my plan is being discussed; Vado will
 soon be taken;" and a few days later, on the 25th of August,
 "Troops from Spain are marching to Italy." It was incumbent upon
 the French to repossess Vado, for, by affording safe anchorage to
 small hostile cruisers, it effectually stopped the trade with
 Genoa. De Vins had there equipped several privateers, under the
 Austrian flag. Of it Bonaparte said: "By intercepting the
 coasters from Italy, it has suspended our commerce, stopped the
 arrival of provisions, and obliged us to supply Toulon from the
 interior of the Republic. It is recognized that our commerce and
 subsistence require that communication with Genoa be promptly
 opened." Having in view Bonaparte's remarkable campaign of the
 following year, and the fact that Vado was now held in force by
 the Austrians, the importance of British co-operation by the
 fleet, at this critical moment, becomes strikingly apparent. The
 future thus throws back a
 ray of illuminating significance upon the otherwise paltry and
 obscure campaign of 1795, dragging out into broad daylight the
 full meaning of lost opportunities in the early year, and of
 Nelson's strenuous efforts in his detached command.

Immediately upon his arrival in Genoa, on July 17, the effect
 of the neutral trade, if unchecked, upon the operations of both
 armies, was brought before him by the British minister. Unless
 the supplies thus received by the French could be stopped, the
 Austrian general would not only be unable to advance, but feared
 he could not hold his present position. If, on the other hand,
 the forage and grain thus brought to them could be intercepted,
 they would be forced to retreat, and there were hopes that the
 Austrians might reach Nice before winter, thus covering the
 excellent and advanced harbor of Villefranche as an anchorage for
 their British allies. Nelson readily understood the situation,
 and admitted the necessity of the service demanded of his
 squadron, which was simply a blow at the enemy's communications;
 but he pointed out to the minister that the circular
 instructions, before quoted, tied his hands. Not only would the
 ordinary difficulties of proving the ownership and destination of
 a cargo give rise to the usual vexatious disputes, and irritate
 neutrals, contrary to the spirit of the order; but there was a
 particular complication in this instance, arising from the
 occupation of Genoese towns by French troops, and from the close
 proximity of the neutral and hostile seaboards. These
 embarrassments might be met, were it permissible to sell the
 cargoes, and hold the money value, subject to the decision of an
 admiralty court upon the propriety of the seizure; but this the
 circular explicitly forbade, until the case was referred to
 England. If the decision there was adverse to the captors, the
 other party would look to the responsible naval officer for
 pecuniary redress, and as, during the delay, the cargo would be
 spoiled, costs could come only out of the captor's pocket.
 Nelson's experiences in the
 West Indies, ten years before, naturally made him cautious about
 further legal annoyances.

All this he stated with his usual lucidity; but the case was
 one in which his course could have been safely predicted by a
 person familiar with his character. The need for the proposed
 action was evident. "The whole of the necessity of stopping all
 the vessels is comprised in a very few words: that, if we will
 not stop supplies of corn, etc., going to France, the armies will
 return from whence they came, and the failure of this campaign,
 from which so much is expected, will be laid to our want of
 energy; for the only use of the naval co-operation is the keeping
 out a supply of provisions." He therefore, after a night's
 reflection, told the minister that if he would tell him,
 officially, that it was for the benefit of his Majesty's service
 that he should stop all trade between the neutral towns and
 France, and places occupied by the armies of France, he would
 give the proper directions for that purpose. It would have been
 possible for him, though with some delay, to refer the matter to
 Hotham, but he knew the latter's temperament, and distrusted it.
 "Our admiral has no political courage whatever," he wrote to
 Collingwood, "and is alarmed at the mention of any strong
 measure; but, in other respects, he is as good a man as can
 possibly be." With a superior so little decided, it was better,
 by his own independent initiative, to create a situation, which
 the former would be as backward to reverse as he would have been
 to change the previous and wholly different state of things. Like
 the American frontiersman, whose motto was, "Be sure you're
 right, then go ahead," Nelson, when convinced, knew no
 hesitations; but further, he unquestionably derived keen
 enjoyment from the sense that the thing done involved risk to
 himself, appealed to and brought into play his physical or moral
 courage, in the conscious exercise of which he delighted. "I am
 acting, not only without the orders of my commander-in-chief, but
 in some measure contrary to
 them. However, I have not only the support of his Majesty's
 ministers, both at Turin and Genoa, but a consciousness that I am
 doing what is right and proper for the service of our King and
 Country. Political courage in an officer abroad is as highly
 necessary as military courage." "The orders I have given are
 strong, and I know not how my admiral will approve of them, for
 they are, in a great measure, contrary to those he gave me; but
 the service requires strong and vigorous measures to bring the
 war to a conclusion."

The case bore some resemblance to that in which he had
 disobeyed Hughes in the West Indies; but the disregard of the
 superior's orders on the earlier occasion was more direct, and
 the necessity for it less urgent. In both he disobeyed first, and
 referred afterwards, and in both his action was practically
 sustained; for, whatever the technical fault, the course taken
 was the one demanded by the needs of the situation. It is
 possible to recognize the sound policy, the moral courage, and
 the correctness of such a step in the particular instance,
 without at all sanctioning the idea that an officer may be
 justified in violating orders, because he thinks it right. The
 justification rests not upon what he thinks, but upon the
 attendant circumstances which prove that he is right; and,
 if he is mistaken, if the conditions have not warranted the
 infraction of the fundamental principle of military
 efficiency,—obedience,—he must take the full
 consequences of his error, however honest he may have been. Nor
 can the justification of disobedience fairly rest upon any happy
 consequences that follow upon it, though it is a commonplace to
 say that the result is very apt to determine the question of
 reward or blame. There is a certain confusion of thought
 prevalent on this matter, most holding the rule of obedience too
 absolutely, others tending to the disorganizing view that the
 integrity of the intention is sufficient; the practical result,
 and for the average man the better result, being to shun the grave responsibility of
 departing from the letter of the order. But all this only shows
 more clearly the great professional courage and professional
 sagacity of Nelson, that he so often assumed such a
 responsibility, and so generally—with, perhaps, but a
 single exception—was demonstrably correct in his
 action.

Hotham in this case very heartily approved what had been done,
 and issued, to the fleet in general, orders similar to those
 given by Nelson; but he did not like the difficulties that
 surrounded the question of co-operation, and left the conduct of
 affairs on the spot wholly to his eager and enterprising
 subordinate. The latter directed the seizure of all vessels laden
 with corn for France or the French armies, an order that was
 construed to apply to the Genoese towns occupied by them. The
 cargoes appear to have been sold and the money held. The cruisers
 in his command were stationed along the Riviera, east and west of
 Genoa itself. Those to the eastward, in the neighborhood of
 Spezia, where no French were, gave great offence to the
 Government of the Republic, which claimed that their chief city
 was blockaded; but Nelson refused to remove them. They are not
 blockading Genoa, he said, but simply occupying the station best
 suited to intercept a contraband trade. The various British
 vessels displayed the full activity that might have been expected
 from the character of their leader, and the pressure was speedily
 felt by the enemy, and by the neutrals whose lucrative trade was
 summarily interrupted. The traffic in vessels of any considerable
 size, sea-going vessels, soon ceased, and Nelson entertained at
 first great hopes of decisive results from the course adopted by
 him. "We have much power here at present to do great things, if
 we know how to apply it," he wrote, after being ten days on the
 ground; and at the end of a month, "The strong orders which I
 judged it proper to give on my first arrival, have had an
 extraordinary good effect; the French army is now supplied
 with almost daily bread from
 Marseilles; not a single boat has passed with corn." The enemy
 themselves admitted the stringency of their situation. But Nelson
 had yet to learn how ingenuity and enterprise could find a way of
 eluding his care. The coasting-trade soon began to take on a
 large development. The Spaniards, now at peace with France,
 supplied Marseilles, and from both that port and Genoa grain was
 carried by small boats, that could be moved by oar as well as
 sail, could hug closely the rocky shore, and run readily under
 the batteries with which the French had covered the small bays of
 the western Riviera, whither the cruisers could not follow. The
 operations of the latter, dependent only upon their canvas, could
 not always be extended to within easy gunshot of the beach, along
 which the blockade-runners kept, usually under cover of
 night.

Hence, although seriously inconvenienced, the French did not
 find their position untenable. There were two ways by which the
 pressure might be increased. A flotilla of small vessels, similar
 to the coasters themselves, but armed and heavily manned, might
 keep close in with the points which the latter had to round, and
 prevent their passage; but the British had no such vessels at
 their disposal, and, even if they had, the operations would be
 exposed to danger from the weather upon a hostile, iron-bound
 coast, whose shelter was forbidden them by the enemy's guns. The
 Neapolitans had such a flotilla, and it seems probable that its
 co-operation was asked, for Nelson speaks of it as a desirable
 aid on the 23d of August; but it did not actually join him until
 the 15th of September, when the season for its acting was almost
 past. "Had I the flotilla," wrote he, "nothing should be on this
 coast. A few weeks more and they will not stay a night at sea to
 save an empire." Prior to its arrival the British attempted to
 harass the traffic with their ships' boats, but these were
 undecked, and of limited capacity compared to those against
 which they were to act. They
 were occasionally successful, but the results were too uncertain
 and hazardous to warrant perseverance, although Bonaparte had to
 admit that "The audacity of the English boats and the indolence
 of the Genoese, who allow their own vessels to be taken in their
 own roads, make it necessary to erect a battery for hot shot at a
 proper point, which you will exact shall be done by the governor
 of San Remo."

Nelson's active mind, clinging with its usual accurate insight
 to the decisive factor in the situation, now fixed upon the idea
 of seizing a suitable point upon the Riviera to the westward of
 the French, upon their line of communication with Nice. A body of
 troops there, strong enough to hold the position, would stop the
 passage of supplies by land, and, if they controlled an
 anchorage, a condition indispensable to their support,—and
 to their retreat, if necessary to retire,—the small vessels
 based upon that could better interrupt the coasting business. In
 pursuance of this plan, he in the first week of September made a
 cruise with the "Agamemnon" as far to the westward as Nice,
 reconnoitring carefully all recesses of the shore line that
 seemed available for the purpose. Upon his return, he wrote to De
 Vins what he had done, and described San Remo as the only
 available spot. He mentioned its disadvantages as well as its
 advantages, but undertook positively to land there five thousand
 men with field-guns, and provisions for a few days, to maintain
 their supplies by sea, and to cover their embarkation in case
 retreat became imperative. In short, he guaranteed to land such a
 force safely, and to be responsible for its communications; for
 both which he practically pledged his professional reputation. He
 added, what was indisputable, that the French army must abandon
 its present lines for want of supplies, if San Remo were held for
 some time.

De Vins replied on the 14th of September, expressing his
 interest in the matter thus broached to him, but carefully
 evading the issue. He
 addressed his remarks to the comparative merits of Vado and San
 Remo as anchorages, upon which Nelson had touched barely, and
 only incidentally, for the gist of his proposal was simply to
 intercept the enemy's communications; if this were feasible, all
 other considerations were subsidiary and matters of detail. San
 Remo was admitted to be the poorer anchorage, unfit for the
 fleet, but open to small vessels, which could carry the supplies
 to the Austrian detachment, and stop those of the enemy. The move
 proposed was intended to effect by sea, substantially, the object
 which De Vins himself had told Nelson, three weeks before, that
 he was trying to secure through the co-operation of the Sardinian
 land forces. "He has been long expecting," wrote Nelson on the
 13th of August, "an attack by General Colli with the Piedmontese
 near Ormea, directly back from Vintimiglia. This is the great
 point to be carried, as the Piedmontese army would then get
 Vintimiglia, and ... probably, unless the enemy are very active,
 their retreat to Nice will be cut off. De Vins says he has
 flattered and abused the Piedmontese and Neapolitans, but nothing
 will induce them to act." Colli was a good soldier, but his
 relations with the Austrian were very strained, and coalitions
 rarely act cordially. This plan, however, becoming known to the
 French, was commended by Bonaparte as well conceived. "We have
 examined attentively the project attributed to the enemy in the
 enclosed note. We have found it conformable to his real
 interests, and to the present distribution of his troops. The
 heights of Briga are in truth the key to the Department of the
 Maritime Alps, since from there the high-road may be intercepted
 and we be obliged to evacuate Tende. We charge you to pay serious
 attention to this matter."[32] Disappointed in Sardinian support, Nelson and
 De Vins had then discussed a plan, of which the former's present proposal was the very
 clear and practical outcome. Some risk must be run, he said; but
 De Vins, when it came to the point, saw the dangers too plainly.
 He did not distinctly refuse, but talked only, and instead of San
 Remo proposed to land west of Nice, between it and the Var.
 Nothing, however, was done, or even attempted, and Hotham refused
 co-operation.

Having regard to the decisive effect exercised upon any
 strategic position, or movement, by a valid threat against the
 communications,—considering, for example, the vital
 influence which the French occupation of Genoa in 1800 had upon
 the campaign which terminated at Marengo,—it is impossible
 to speak otherwise than with respect of this proposal of
 Nelson's. Nevertheless, serious reflection can scarcely fail to
 affirm that it was not really practicable. There is an
 immeasurable difference between the holding of a strongly
 fortified city with an army corps, and the mere seizure of a
 comparatively open position by a detachment, which, if it means
 to remain, must have time to fortify itself, in order to
 withstand the overwhelming numbers that the enemy must at once
 throw upon it. The time element, too, is of the utmost
 importance. It is one thing to grasp a strong position with a few
 men, expecting to hold it for some hours, to delay an advance or
 a retreat until other forces can come into play, and quite
 another to attempt to remain permanently and unsupported in such
 a situation. In the case before us, De Vins would have landed
 five thousand men in a comparatively exposed position; for,
 although the town of San Remo was in possession of the French,
 who might be driven out for the moment, the only strong point,
 the citadel, was occupied—as in the case of Savona, to the
 eastward of the Austrians—by the Genoese, who would
 doubtless have refused admission. Before his main body would
 still lie the works which the French had been diligently
 strengthening for more than two months, and which, with his whole
 force in hand, he did not
 care to assail. The enemy, knowing him thus weakened, could well
 afford to spare a number greatly superior to the detachment he
 had adventured, certain that, while they were dislodging it, he
 could make no serious impression upon their lines. As for retreat
 and embarkation under cover of the guns of a squadron, when
 pressed by an enemy, the operation is too critical to be hazarded
 for less than the greatest ends, and with at least a fair
 possibility of success for the undertaking whose failure would
 entail it.

Nelson's confidence in himself and in his profession, and his
 accurate instinct that war cannot be made without running risks,
 combined with his lack of experience in the difficulties of land
 operations to mislead his judgment in the particular instance. In
 a converse sense, there may be applied to him the remark of the
 French naval critic, that Napoleon lacked "le sentiment exact des
 difficultés de la marine." It was not only to British
 seamen, and to the assured control of the sea, that Nelson
 thought such an attempt offered reasonable prospect of success.
 He feared a like thing might be effected by the French,—by
 evasion. "If the enemy's squadron comes on this coast, and lands
 from three to four thousand men between Genoa and Savona, I am
 confident that either the whole Austrian army will be defeated,
 or must inevitably retreat into Piedmont, and abandon their
 artillery and stores." These words, the substance of which he
 frequently repeats, though written immediately before the
 disastrous Battle of Loano, do not apply to the purpose
 entertained by the French on that occasion, of endeavoring, by a
 small detachment at Voltri, to check the Austrian retreat till
 their pursuers came up. He is contemplating a much more
 considerable and sustained effort, strategic in character, and
 identical in aim with his own proposal to De Vins about San Remo.
 It is clear that Nelson, in his day, did not attach absolute
 deterrent effect to a fleet in being, even to such an one as
 the British then had in the
 Mediterranean. Important a factor as it was, it might conceivably
 be disregarded, by a leader who recognized that the end in view
 justified the risk.

There was yet another motive actuating Nelson in his present
 proposals. Justly impatient of the delays and colorless policy of
 both De Vins and the British leaders, he foresaw that the latter
 would be made to take the blame, if the campaign proved abortive
 or disastrous. The Austrians had at least something to show. They
 had advanced, and they had seized Vado Bay, cutting off the
 intercourse between Genoa and France, which Bonaparte deemed so
 important, and at the same time securing an anchorage for the
 fleet. The latter had done nothing, although its co-operation had
 been promised; except Nelson's little squadron, in which was but
 one small ship-of-the-line out of the twenty-three under Hotham's
 command, it had not been seen.[33] Nelson was determined, as far as in him lay,
 to remove all grounds for reproach. He urged the admiral to send
 him more ships, and abounded in willingness towards De Vins. For
 the latter he had at first felt the esteem and confidence which
 he almost invariably showed, even to the point of weakness,
 towards those associated with him; but he now became distrustful,
 and devoted himself to stopping every loophole of excuse which
 might afterwards be converted into reproaches to the navy.

The cause for the inadequacy of the force left under his
 command, of which he often complains, is not apparent. The
 question was put direct to the admiral whether he would
 co-operate with the fleet in the proposed descent of the
 Austrians. He said that he could not, owing to the nature of his
 instructions from home; but that he would answer for it that the French navy should not
 interfere. Six weeks later the question was repeated; but the
 admiral replied that, after a consultation with the flag-officers
 under his command, he refused co-operation in what he considered
 a wild scheme. In this opinion he was probably right, though
 Nelson possibly was reminded of Dundas's objections to besieging
 Bastia. Nelson then went in person to Leghorn, and saw Hotham. He
 asked to be given two seventy-fours and the transports, to make
 the attempt himself. Hotham again refused a single ship; but not
 only so, reduced Nelson's squadron, and ordered him, in addition
 to his present duties, to reconnoitre Toulon continually, "whilst
 he," said Nelson, scornfully, "lies quiet in Leghorn Roads." It
 would almost seem as if the admiral thought that the time had
 come for a little judicious snubbing, and repression of ardor in
 the uncomfortable subordinate, whose restless energy conflicted
 so much with his repose of mind. The fleet spent its time chiefly
 in San Fiorenzo Bay or in Leghorn, making occasional cruises off
 Toulon to observe the French navy in that port. The latter was
 undoubtedly its principal care; but, being distinctly inferior to
 the British, it is impossible to say why Nelson should not have
 been reinforced. If it was due to the wish to continue so largely
 superior in numbers, it certainly illustrates with singular
 appositeness the deterrent effect of an inferior "fleet in
 being," and that that effect lies less in the nature of things
 than in the character of the officer upon whom it is produced.
 Moreover, the employment of adequate force upon the Riviera, in
 active aggressive work under Nelson during the summer, when it
 was practicable to do so, would have compelled the French fleet
 to come out and fight, or the French army to fall back.

On the 1st of November Hotham struck his flag in Genoa, and
 departed, bequeathing to his successors a military estate
 encumbered by the old mortgage of the French fleet, still in
 being, which he might have cleared off, and by a new one in the numerous and powerful
 batteries of the Riviera, built and controlled by troops whose
 presence to erect them might have been prevented by a timely
 action on his part. The harm, being done, was thenceforth
 irreparable. As time passed, the situation became more and more
 favorable to the French. The reinforcements from Spain arrived,
 and gunboats and flatboats, fitted out at Toulon, began to come
 upon the scene. Their appearance revived, in Nelson the
 apprehension, so consonant to his military ideas at this time, of
 an attempt upon the coast road in rear of the Austrians. He even
 feared for Genoa itself, and for the "Agamemnon," while she lay
 there, as the result of such a dash. The recurrence of this
 prepossession is illustrative of his view of possibilities. The
 true and primary object of the French was to consolidate their
 communications; nor, with Bonaparte in the influential position
 he then occupied, was any such ex-centric movement likely. For
 useful purposes, Genoa was already at his disposal; the French
 subsistence department was, by his plans, to collect there
 rations of corn for sixty thousand men for three months,
 preparatory to an advance. For the same object the coasting
 activity redoubled along the Riviera, from Toulon to the French
 front. By November 1st a hundred sail—transports and small
 ships of war—had assembled fifteen miles behind Borghetto,
 in Alassio Bay, whither Nelson had chased them. Depots and
 supplies were collecting there for the prospective movement.
 Nelson offered to enter the bay with three ships-of-the-line,
 specified by name, and to destroy them; but this was declined by
 Sir Hyde Parker, who had temporarily succeeded Hotham in command,
 and who at a later day, in the Baltic, was to check some of
 Nelson's finest inspirations. "I pretend not to say," wrote the
 latter, a month afterwards, when the Austrians had been driven
 from their lines, "that the Austrians would not have been beat
 had not the gunboats harassed them, for, on my conscience, I
 believe they would; but I
 believe the French would not have attacked had we destroyed all
 the vessels of war, transports, etc." As to the practicability of
 destroying them, Nelson's judgment can safely be accepted,
 subject only to the chances which are inseparable from war.

So far from reinforcing the squadron on the Riviera, Sir Hyde
 Parker first reduced it, and then took away the frigates at this
 critical moment, when the indications of the French moving were
 becoming apparent in an increase of boldness. Their gunboats, no
 longer confining themselves to the convoy of coasters, crept
 forward at times to molest the Austrians, where they rested on
 the sea. Nelson had no similar force to oppose to them, except
 the Neapolitans, whom he ordered to act, but with what result is
 not clear. At the same time the French partisans in Genoa became
 very threatening. On the 10th of November a party of three
 hundred, drawn from the ships in the port, landed at Voltri,
 about nine miles from Genoa, seized a magazine of corn, and an
 Austrian commissary with £10,000 in his charge. The place
 was quickly retaken, but the effrontery of the attempt from a
 neutral port showed the insecurity of the conditions. At the same
 time a rumor spread that a force of between one and two thousand
 men, partly carried from Genoa in the French ships of war then
 lying there, partly stealing along shore in coasters from
 Borghetto, was to seize a post near Voltri, and hold it. Nelson
 was informed that men were absolutely being recruited on the
 Exchange of Genoa for this expedition. When the attack at Voltri
 was made, the "Agamemnon" was lying in Vado Bay. Leaving a
 frigate there, Nelson started immediately for Genoa, in order, by
 the presence of a superior naval force and the fear of
 retaliation, both to compel the Republic to have its neutrality
 observed, and to check similar undertakings in the future. The
 "Agamemnon" was laid across the harbor's mouth, and no French
 vessel was allowed to sail. Urgent representations were made to
 Nelson by the Austrian
 minister and commander-in-chief, that, if the ship were
 withdrawn, the consequences to the army would be most serious.
 Contrary, therefore, to his personal inclinations, which were
 always to be at the front, he remained, although the
 demonstrations of the gunboats continued, and it was evident that
 they would at least annoy the Austrian flank in case of an
 assault. The latter evil, however, was much less disquieting than
 a descent on the army's line of retreat, at the same moment that
 it was assailed in front in force; and it was evident that the
 Austrian general was feeling an uneasiness, the full extent of
 which he did not betray. De Vins had by this time quitted his
 command, ill, and had been succeeded by General Wallis.

In this condition of affairs, a general attack upon the
 Austrian positions was made by the French on the morning of
 November 24. As had been feared, the gunboats took part, in the
 absence of any British ships,—the frigate having been
 removed, Nelson asserts, without his knowledge; but the matter
 was of very secondary importance, for the weight of the enemy's
 attack fell upon the positions in the mountains, the centre and
 right, which were routed and driven back. Swinging round to their
 own right, towards the sea, the victorious French pushed after
 the disordered enemy, seeking to intercept their retreat by the
 coast. Had there then been established, in a well-chosen point of
 that narrow road, a resolute body of men, even though small, they
 might well have delayed the fliers until the main body of the
 pursuers came up; but the presence of the "Agamemnon" controlled
 the departure of the intended expedition from Genoa, upon which
 alone, as an organized effort, the projected obstruction
 depended. Thus she was the efficient cause, as Nelson claimed,
 that many thousands of Austrians escaped capture. As it was, they
 lost in this affair, known as the Battle of Loano, seven thousand
 men, killed, wounded, or prisoners. The entire Riviera was
 abandoned, and they
 retreated across the Apennines into Piedmont.

When things go wrong, there is always a disposition on the
 part of each one concerned to shift the blame. The Austrians had
 complained before the action, and still more afterwards, of the
 failure of the fleet to aid them. Nelson thought their complaint
 well founded. "They say, and true, they were brought on the coast
 at the express desire of the English, to co-operate with the
 fleet, which fleet nor admiral they never saw." On his own part
 he said: "Our admirals will have, I believe, much to answer for
 in not giving me that force which I so repeatedly called for, and
 for at last leaving me with Agamemnon alone. Admiral Hotham kept
 my squadron too small for its duty; and the moment Sir Hyde took
 the command of the fleet he reduced it to nothing,—only one
 frigate and a brig; whereas I demanded two seventy-four-gun ships
 and eight or ten frigates and sloops to insure safety to the
 army."

It is unnecessary to inquire into the motives of the two
 admirals for the distribution of their force. Unquestionably, the
 first thing for them to do was to destroy or neutralize the
 French fleet; and next to destroy, or at least impede, the
 communications of the French army. That it was possible to do
 this almost wholly may be rested upon the authority of Nelson,
 whose matured opinion, given five years later, has already been
 quoted. Two opportunities to cripple the Toulon fleet were lost;
 but even so, after the junction of Man, in June, the superiority
 over it was so great that much might have been spared to the
 Riviera squadron. The coast was not at this time so extensively
 fortified that coasting could not, in Nelson's active hands, have
 been made a very insufficient means of supply. As an illustration
 of the operations then possible, on the 26th of August, six weeks
 after the naval battle of July 13, the "Agamemnon," with her
 little squadron, anchored in the Bay of Alassio, three cables'
 length from the fort in the centre of the town, and with her boats took possession of
 all the French vessels in the harbor. Two months later, so much
 had the place been strengthened, he could not vouch for success
 with less than three ships-of-the-line; but had the pressure been
 consistently applied during those months, the French position
 would long before have become untenable. That a shore line, by
 great and systematic effort, could be rendered secure throughout
 for coasters, was proved by Napoleon's measures to cover the
 concentration of the Boulogne flotilla in 1803-5; but such
 conditions did not obtain between Nice and Vado in 1795.

Despite the abortive and ignominious ending to the campaign,
 Nelson's own reputation issued from it not only unscathed, but
 heightened; and this is saying much, for, although due public
 recognition of his services had scarcely been
 extended,—except in conferring the Marines upon
 him,—he had already, before its beginning, made upon all
 who were brought into contact with him that impression of unusual
 efficiency, zeal, and sound judgment, to which subsequent
 employment and opportunity apply a sure and searching test. As he
 entered upon his detached duties, the Viceroy of Corsica, who had
 necessarily seen and known much of his past conduct, wrote to him
 thus: "Give me leave, my dear Sir, to congratulate you on the
 Agamemnon's supporting uniformly, on all occasions, the same
 reputation which has always distinguished that ship since I have
 been in the Mediterranean. It gives me great pleasure also to see
 you employed in your present important service, which requires
 zeal, activity, and a spirit of accommodation and co-operation,
 qualities which will not be wanting in the Commodore of your
 squadron. I consider the business you are about, I mean the
 expulsion of the enemy from the Genoese and Piedmontese
 territories, as the most important feature in the southern
 campaign." These anticipations of worthy service and exceptional
 merit were confirmed, after all the misfortunes and disappointments of the campaign, by the
 singularly competent judgment of the new commander-in-chief, Sir
 John Jervis. The latter at his first interview with Nelson,
 nearly two months after his arrival on the station, so that time
 enough had elapsed to mature his opinion, asked him to remain
 under his command, as a junior admiral, when he received his
 promotion. Having regard to Jervis's own high endowments, it was
 not then in the power of the British Navy to pay an officer of
 Nelson's rank a higher compliment.

During these months of service upon the Riviera, there
 occurred an incident, which, from the reflection made upon
 Nelson's integrity, drew from him a letter, struck off at such
 white heat, and so transparently characteristic of his
 temperament, aspirations, and habit of thought, as to merit
 quotation. A report had been spread that the commanders of the
 British ships of war connived at the entry of supply-vessels into
 the ports held by the French, and a statement to that effect was
 forwarded to the Secretary of State for Foreign Affairs. The
 latter sent the paper, for investigation, to the Minister to
 Genoa, who mentioned its tenor to Nelson. The latter, justly
 stigmatizing the conduct imputed to him and his officers as
 "scandalous and infamous," requested a copy of the accusation, in
 order that by his refutation he might convince the King, that he
 was "an officer who had ever pursued the road of honour, very
 different from that to wealth." Having received the copy, he
 wrote to the Secretary as follows:—

AGAMEMNON, GENOA ROAD, 23d November, 1795.

MY LORD,—Having received, from Mr. Drake, a copy of
 your Lordship's letter to him of October, enclosing a paper
 highly reflecting on the honour of myself and other of His
 Majesty's Officers employed on this Coast under my Orders, it
 well becomes me, as far as in my power lies, to wipe away this
 ignominious stain on our characters. I do, therefore, in behalf
 of myself, and much injured Brethren, demand, that the person,
 whoever he may be, that
 wrote, or gave that paper to your Lordship, do fully, and
 expressly bring home his charge; which, as he states that this
 agreement is made by numbers of people on both sides, there can
 be no difficulty in doing. We dare him, my Lord, to the proof.
 If he cannot, I do most humbly implore, that His Majesty will
 be most graciously pleased to direct his Attorney-General to
 prosecute this infamous libeller in His Courts of Law; and I
 likewise feel, that, without impropriety, I may on behalf of my
 brother Officers, demand the support of His Majesty's
 Ministers: for as, if true, no punishment can be too great for
 the traitors; so, if false, none can be too heavy for the
 villain, who has dared to allow his pen to write such a paper.
 Perhaps I ought to stop my letter here; but I feel too much to
 rest easy for a moment, when the honour of the Navy, and our
 Country, is struck at through us; for if nine [ten] Captains,
 whom chance has thrown together, can instantly join in such a
 traitorous measure, it is fair to conclude we are all bad.

As this traitorous agreement could not be carried on but by
 concert of all the Captains, if they were on the Stations
 allotted them, and as they could only be drawn from those
 Stations by orders from me, I do most fully acquit all my
 brother Captains from such a combination, and have to request,
 that I may be considered as the only responsible person for
 what is done under my command, if I approve of the conduct of
 those under my orders, which in this most public manner I beg
 leave to do: for Officers more alert, and more anxious for the
 good, and honour, of their King and Country, can scarcely ever
 fall to the lot of any Commanding Officer: their Names I place
 at the bottom of this letter.

For myself, from my earliest youth I have been in the Naval
 Service; and in two Wars, have been in more than one hundred
 and forty Skirmishes and Battles, at Sea and on shore; have
 lost an eye, and otherwise blood, in fighting the Enemies of my
 King and Country; and, God knows, instead of riches, my little
 fortune has been diminished in the Service: but I shall not
 trouble your Lordship further at present, than just to
 say—that at the close of this Campaign, where I have had
 the pleasure to receive
 the approbation of the Generals of the Allied Powers; of his
 Excellency Mr. Drake, who has always been on the spot; of Mr.
 Trevor, who has been at a distance; when I expected and hoped,
 from the representation of His Majesty's Ministers, that His
 Majesty would have most graciously condescended to have
 favourably noticed my earnest desire to serve Him, and when,
 instead of all my fancied approbation, to receive an accusation
 of a most traitorous nature—it has almost been too much
 for me to bear. Conscious innocence, I hope, will support
 me.

I have the honour to be,

My Lord,

Your Lordship's most obedient, humble servant,

HORATIO NELSON.

Except this vexatious but passing cloud, his service upon the
 Riviera, despite the procrastinations and final failure of his
 associates in the campaign, was pleasant both personally and
 officially. He earned the warm esteem of all with whom he acted,
 notably the British ministers at Turin and Genoa; and though
 necessarily in constant collision with the Genoese authorities
 upon international questions, he upheld the interests and policy
 of his own government, without entailing upon it serious cause of
 future reclamations and disputes.[34] Hotham's very indifference and lethargy,
 while crippling his enterprise, increased his independence. "I
 cannot get Hotham on the
 coast," he said, "for he hates this co-operation;" but he owns to
 the fear that the admiral, if he came, might overrule his
 projects. The necessity for exertion delighted him. "My command
 here is so far pleasant," he wrote to his friend Collingwood, "as
 it relieves me from the inactivity of our fleet, which is great
 indeed, as you will soon see." "At present," he tells his wife,
 "I do not write less than from ten to twenty letters every day;
 which, with the Austrian general, and aide-de-camps, and my own
 little squadron, fully employ my time: this I like; active
 service or none." As usual, when given room for the exercise of
 his powers, he was, for him, well. He had a severe attack of
 illness very soon after assuming the duty—"a complaint in
 the breast"—the precursor perhaps of the similar trouble
 from which he suffered so much in later years; but it wore off
 after an acute attack of a fortnight, and he wrote later that,
 except being at home, he knew no country so pleasant to serve in,
 nor where his health was so good. This well-grounded preference
 for the Mediterranean, as best suited to his naturally frail
 constitution, remained with him to the end.

Besides his official correspondence, he wrote freely and fully
 to those at home, unburdening to them the thoughts, cares, and
 disappointments of his career, as well as the commendations he
 received, so dear to himself as well as to them. Mrs. Nelson and
 his father lived together, and to her most of his home letters
 were addressed. "I have been very negligent," he admits to her,
 "in writing to my father, but I rest assured he knows I would
 have done it long ago, had you not been under the same roof....
 Pray draw on me," he continues, "for £200, my father and
 myself can settle our accounts when we meet; at present, I
 believe I am the richer man, therefore I desire you will give my
 dear father that money." One wonders whether, in the slightly
 peremptory tone of the last sentence, is to be seen a trace of
 the feeling she is said, by one biographer, to have shown, that he was too
 liberal to his relatives; an indication of that lack of sympathy,
 which, manifested towards other traits of his, no less marked
 than openhandedness, struck a jarring note within him, and
 possibly paved the way to an indifference which ended so
 unfortunately for both. An absent husband, however, very possibly
 failed to realize what his extreme generosity might mean, to one
 who had to meet household expenses with narrow means.

The political surmises with which his correspondence at this
 period abounds were often crude, though not infrequently also
 characterized by the native sagacity of his intellect, as yet
 undisciplined, and to some extent deficient in data for accurate
 forecasts. The erroneous military conception which colored much
 of his thought, the propositions for ex-centric movements in an
 enemy's rear, by bodies comparatively small, out of supporting
 distance from the rest of the army, and resting upon no
 impregnable base, contributed greatly to the faulty anticipations
 entertained and expressed by him from time to time. When applied
 to operations directed by the consummate and highly trained
 genius of Bonaparte, speculations so swayed naturally flew wide
 of the mark. His sanguine disposition to think the best of all
 persons and all things—except Frenchmen—made him also
 a ready prey to the flattering rumors of which war is ever
 fertile. These immaturities will be found to disappear, as his
 sphere widens and his responsibilities increase.

After the close of the campaign, Nelson made a short cruise
 from Genoa to the westward, seeing the French on November 29 in
 full possession of Vado Bay. He then went to Leghorn, where he
 arrived on the 6th of December and remained till the middle of
 January, repairing, to make the "Agamemnon" "as fit for sea as a
 rotten ship can be." The longing for rest and for home, after
 nearly three years' absence, was again strong upon him in this
 moment of relaxation. "I fear our new admiral is willing to
 keep me with him," he wrote
 to his brother. "He has wrote me, I am sorry to say, a most
 nattering letter, and I hear I am to be offered St. George or
 Zealous [much larger ships], but, in my present mind, I shall
 take neither. My wish is to see England once more, and I want a
 few weeks' rest." But here again, having regard to that fame
 which was to him most dear, he was mistaken, as he now owned he
 had been in the wish, a year before, to accompany Lord Hood on
 his return. In Sir John Jervis he was to meet, not only one of
 the most accomplished and resolute officers of the British Navy,
 closely akin to himself in enterprise and fearlessness, though
 without his exceptional genius, but also a man capable of
 appreciating perfectly the extraordinary powers of his
 subordinate, and of disregarding every obstacle and all clamor,
 in the determination to utilize his qualities to the full, for
 the good of the nation.

FOOTNOTES:

[32]
 Correspondance de Napoléon, August 30, 1795. The
 letter was from Bonaparte's hand, though signed by the
 Committee of Public Safety.

[33] The
 fleet passed once, August 14, in sight of Vado Bay. Nelson
 went on board, and tried to induce Hotham to go in and meet
 De Vins. He refused, saying he must go to Leghorn, but would
 return, and water the fleet in Vado; but he never came.

[34] A year
 later, when all his transactions with Genoa as an independent
 republic were concluded, Nelson received from the British
 Minister of Foreign Affairs, through the Admiralty, the
 following strong and comprehensive endorsement of his
 political conduct:—

"I esteem it an act of justice due to that officer, to
 inform your lordships that His Majesty has been graciously
 pleased entirely to approve of the conduct of Commodore
 Nelson in all his transactions with the Republic of Genoa. I
 have the honour to be, &c, &c. GRENVILLE."

The First Lord of the Admiralty about the same time
 expressed "the great satisfaction derived here from the very
 spirited, and at the same time dignified and temperate
 manner, in which your conduct has been marked both at Leghorn
 and Genoa."

CHAPTER VII.

NELSON'S SERVICES IN THE
 MEDITERRANEAN DURING THE YEAR 1796.—BONAPARTE'S ITALIAN
 CAMPAIGN.—THE BRITISH ABANDON CORSICA, AND THE FLEET LEAVES
 THE MEDITERRANEAN.

JANUARY-DECEMBER, 1796. AGE, 38.

While the "Agamemnon" was refitting in Leghorn, the sensitive
 mind of her captain, no longer preoccupied with the cares of
 campaigning and negotiations, dwelt with restless anxiety upon
 the reflections to which the British Navy was liable, for its
 alleged failure to support the Austrians throughout the
 operations, and especially at the critical moment of the Battle
 of Loano, when the left flank of their army was harassed with
 impunity by the French gunboats. Nelson felt rightly that, with
 the British superiority at sea, this should have been impossible;
 and he feared that his own name might be unpleasantly involved,
 from the fact that the "Agamemnon" had remained throughout at
 Genoa, instead of being where the fighting was. He was by nature,
 and at all times, over-forward to self-vindication,—an
 infirmity springing from the innate nobility of his temperament,
 which was impatient of the faintest suspicion of backwardness or
 negligence, and at the same time resolved that for any
 shortcoming or blunder, occurring by his order or sanction, no
 other than himself should bear blame, directly or indirectly.

After the first unsuccessful pursuit of Bonaparte's expedition
 to Egypt, in 1798, in the keenness of his emotions over a failure
 that might by some be charged to a precipitate error of judgment, he drew up for Lord St.
 Vincent a clear and able statement of all the reasons which had
 determined his action, arraigning himself, as it were, at the bar
 of his lordship's opinion and that of the nation, and assuming
 entire responsibility for the apparent mistake, while at the same
 time justifying the step by a review of the various
 considerations which at the time had occasioned it. His judicious
 friend and subordinate, Captain Ball, whom he consulted, strongly
 advised him not to send the paper. "I was particularly struck,"
 he wrote, "with the clear and accurate style, as well as with the
 candour of the statement in your letter, but I should recommend a
 friend never to begin a defence of his conduct before he is
 accused of error." Nevertheless, in February, 1805, when he once
 more went to Alexandria in search of Villeneuve, this time really
 misled by the elaborate mystifications of Napoleon, he again
 brought himself before the Admiralty. "I am entirely responsible
 to my King and Country for the whole of my conduct ... I have
 consulted no man, therefore the whole blame of ignorance in
 forming my judgment must rest with me. I would allow no man to
 take from me an atom of my glory, had I fallen in with the French
 fleet, nor do I desire any man to partake any of the
 responsibility—all is mine, right or wrong."

In 1795, being a much younger man, of less experience of the
 world, and with a reputation, already brilliant indeed, but still
 awaiting the stamp of solidity which the lapse of time alone can
 give, Nelson felt strongly, and not improperly, that it was
 necessary to be vigilant against any possible imputations upon
 his action. This was the more true, because blame certainly did
 attach to the service of which he was the representative on the
 spot, and the course he had been obliged to follow kept him to
 the rear instead of at the front. There would have been no
 greater personal danger to a man on board the "Agamemnon" in one
 place than in the other; but current rumor, seeking a victim, does not pause to analyze
 conditions. Not only, therefore, did he draw up for Sir John
 Jervis a succinct synopsis of occurrences subsequent to his
 taking command of the operations along the Riviera, in which he
 combined a justification of his own conduct with the general
 information necessary for a new commander-in-chief, but to all
 his principal correspondents he carefully imparted the facts
 necessary to clear him from blame, and to show just what the Navy
 had effected, and where it had fallen short through inadequate
 force.

To the British minister to Genoa, who was constantly at the
 Austrian headquarters, he wrote with clear emphasis, as to one
 cognizant of all the truth, and so a witness most important to
 himself. Having first asked certain certificates, essential to be
 presented in the Admiralty Courts when Genoese prizes came to be
 adjudicated, he continued characteristically: "The next request
 much more concerns my honour, than the other does my
 interest—it is to prove to the world, to my own admiral, or
 to whoever may have a right to ask the question, why I remained
 at Genoa. I have therefore to desire that you will have the
 goodness to express, in writing, what you told me, that the
 Imperial minister and yourself were assured, if I left the port
 of Genoa unguarded, not only the Imperial troops at St. Pierre
 d'Arena and Voltri would be lost, but that the French plan for
 taking post between Voltri and Savona would certainly succeed;
 and also, that if the Austrians should be worsted in the advanced
 posts, the retreat by the Bocchetta would be cut off: to which
 you added, that if this happened, the loss of the Army would be
 laid to my leaving Genoa, and recommended me most strongly not to
 think of it. I am anxious, as you will believe, to have proofs in
 my possession, that I employed to the last the Agamemnon as was
 judged most beneficial to the common cause."

A week later he wrote again, having heard that the Austrian commander-in-chief, General
 Wallis, had declared that the defeat was due to the failure of
 the British to co-operate. Nelson thought that they had a strong
 hold on Wallis, and he therefore enclosed a letter to him, which
 he asked might be forwarded by the minister. The experience and
 training of the latter, however, here interposed to prevent his
 sensitive uneasiness leading to a false step, and one that might
 involve him farther than he foresaw. While bearing the clearest
 and strongest witness to the facts which Nelson had asked him to
 establish, he hinted to him, tactfully and with deference, that,
 it was scarcely becoming a public servant to justify his conduct
 to a foreign official, he being accountable only to his own
 government. Nelson accepted the suggestion, and in so doing
 characterized aptly enough the temperament which then and at
 other times carried him farther than discretion warranted. "My
 feelings ever alive, perhaps, to too nice a sense of honour, are
 a little cooled."

Along with this care for the stainless record of the past,
 there went on in his mind a continual reasoning upon the probable
 course of the next year's operations. In his forecasts it is
 singular to notice how, starting from the accurate premise that
 it is necessary for the French to get into the plains of
 Italy,—"the gold mine,"—he is continually misled by
 his old prepossession in favor of landing in rear of the enemy a
 body of troops, supported neither by sure communication with
 their main army, nor by a position in itself of great strength.
 The mistake, if mistake it was, illustrates aptly the errors into
 which a man of great genius for war, of quick insight, such as
 Nelson indisputably had, can fall, from want of antecedent study,
 of familiarity with those leading principles, deduced from the
 experience of the past, which are perhaps even more serviceable
 in warning against error than in prompting to right. Everything
 assures him that the French will carry some twenty thousand men
 to Italy by sea. "If they mean to carry on the war, they must penetrate into Italy. I am
 convinced in my own mind, that I know their very landing-place."
 This, it appears afterwards, he believed would be between Spezia
 and Leghorn, in the districts of Massa and Carrara, whence also
 they would doubtless turn upon Leghorn, though neutral, as a
 valuable and fortified seaport. "The prevention," he continues,
 "requires great foresight; for, if once landed, our fleet is of
 no use."

The importance of Vado Bay, so discreditably lost the year
 before, strikes him from this point of view, as it did also
 Bonaparte from his more closely coherent plan of operations.
 Nelson reasoned that, if Vado were possessed by the allies, the
 French, in their attempt to reach the Tuscan coast, would be
 compelled to put to sea, where they would be exposed to the
 British fleet, while such an anchorage would enable the latter,
 when necessary, to keep the coast close aboard, or would provide
 a refuge to a small squadron, if threatened by the sudden
 appearance of a superior force. Bonaparte thought Vado important,
 because, on the one hand, essential to uninterrupted
 coasting-trade with Genoa, and on the other as advancing his
 water line of communications—that by land being impassable
 for heavy articles, such as siege-guns and carriages—to
 Savona, from which point the mountains could be crossed at their
 lowest elevation, and by their most practicable passes.

Nelson's analysis of the conditions, in other respects than
 the one mentioned, was not unworthy of his great natural
 aptitudes. There are three things to be guarded against, he says.
 One is that pet scheme of his imagination, the transport of a
 corps by sea to Tuscany; the other two are an invasion of
 Piedmont, and the entrance into Italy by the pass of the
 Bocchetta, behind Genoa. "If three are to be attended to, depend
 upon it one will fall, and the Emperor, very possibly, may be
 more attentive to the Milanese than to Piedmont." Upon this
 divergence of interests in a
 coalition Bonaparte also explicitly counted; and his plan, in its
 first inception, as laid before the Directory in the summer of
 1795, looked primarily to the subjugation of Piedmont, by
 separating it from the support of the Austrian Army. The bearing
 of Vado Bay upon this project is not definitely recognized by
 Nelson. He sees in the possession of it only the frustration of
 both the enemy's supposed alternatives,—invasion of Italy
 by the Bocchetta, and of Tuscany by sea.

With these views Nelson arrived, at San Fiorenzo, on the 19th
 of January, and had his first interview with Jervis. His
 reception by the latter, whom he never before had met, was not
 only cordial but flattering. He was at once offered the choice of
 two larger ships, which were declined, "but with that respect and
 sense of obligation on my part which such handsome conduct
 demanded of me." The admiral then asked him if he would have any
 objection to remain on the station, when promoted, as he soon
 must be. Nelson's longing to go home had worn off with his
 disgust, occasioned by the impotent conclusions of last year's
 work. Then he was experiencing the feeling voiced by the great
 Frenchman, Suffren, some dozen years before: "It was clear that,
 though we had the means to impose the law, all would be lost. I
 heartily pray you may permit me to leave. War alone can make
 bearable the weariness of certain things." Now his keen enjoyment
 of active service revived as the hour of opening hostilities drew
 near. With these dispositions, the graciousness of his reception
 easily turned the scale, and before long he was not only willing
 to remain, but fearful lest he should be disappointed, despite
 the application for his retention which the admiral hastened to
 make.

 Admiral, Sir John Jervis, Earl of St. Vincent Admiral, Sir John Jervis, Earl of St. Vincent

"The credit I derive from all these compliments," he wrote to
 his wife, "must be satisfactory to you; and, should I remain
 until peace, which cannot be very long, you will, I sincerely
 hope, make your mind easy." But more grateful than open flattery, to one so
 interested in, and proud of, his military activities, was the
 respect paid by Jervis to his views and suggestions relative to
 the approaching operations. "He was so well satisfied with my
 opinion of what is likely to happen, and the means of prevention
 to be taken, that he had no reserve with me respecting his
 information and ideas of what is likely to be done;" or, as he
 wrote a month later, "he seems at present to consider me more as
 an associate than a subordinate officer; for I am acting without
 any orders. This may have its difficulties at a future day; but I
 make none, knowing the uprightness of my intentions. 'You must
 have a larger ship,' continued the admiral, 'for we cannot spare
 you, either as captain or admiral.'" Such were the opening
 relations between these two distinguished officers, who were in
 the future to exert great influence upon each other's career.

It is far from improbable that the ready coincidence of
 Jervis's views with those of Nelson, as to future possibilities,
 arose, partly indeed from professional bias and prepossession as
 to the potency of navies, but still more from the false reports,
 of which Bonaparte was an apt promoter, and which a commission of
 the allies in Genoa greedily swallowed and transmitted. The
 deterrent effect of their own fleet, "in being," seems not to
 have prevented either of them from believing that the attempt
 upon Tuscany by sea was seriously intended. True, Nelson does at
 times speak of the French as being so unreasonable that one may
 expect anything from them; but this scheme, which probably had
 not even a paper existence in France, was accepted by him as
 imminent, because he thought it suitable. As he cogently remarked
 to Beaulieu, it is likely that your enemy will not do the thing
 which you wish him to do; and conversely, in this case, what to
 him appeared most threatening to his own cause was just what he
 expected to occur. Jervis, sharing his views, and already knowing
 his man, despatched him
 again to the Gulf of Genoa, within forty-eight hours of his
 arrival in San Fiorenzo, somewhat to the disgust of the other
 captains, weary of being ever under the eye of an observant and
 exacting admiral. "You did as you pleased in Lord Hood's time,"
 said one grumbler, "the same in Admiral Hotham's, and now again
 with Sir John Jervis; it makes no difference to you who is
 commander-in-chief." The tone of these words, which in the
 reading are almost flattering, is evident from Nelson's comment:
 "I returned a pretty strong answer to this speech."

The object of his present mission was to ascertain what
 preparations for the expected descent were being made along the
 Riviera, and to frustrate them as far as lay in the power of his
 squadron. He soon reported to Jervis that there was as yet no
 collection of vessels between Nice and Genoa. He then went on to
 reconnoitre Toulon, where he saw thirteen sail-of-the-line and
 five frigates lying in the outer roads, ready for sea, while five
 more of the line he learned were fitting at the arsenal. During
 the six days he remained off the port he noted that continual
 progress was being made in the enemy's preparations. At the end
 of this time, on the 23d of February, 1796, the admiral joined
 with the fleet, and the same afternoon the "Agamemnon" again
 parted company for Genoa, where she anchored on the 2d of
 March.

The bustle on board the French ships confirmed Nelson's belief
 in the descent upon Tuscany; and it is interesting here to quote
 his words upon the possibilities of the operation, regarded from
 the naval point of view by one of the ablest of sea-generals. His
 opinion throws light upon the vexed question of the chances for
 and against Napoleon's projected invasion of England in
 1805,—so far, that is, as the purely naval part of the
 latter project is concerned. He imagines as perfectly feasible
 ("I firmly believe," are his words) a combination at Toulon, of
 the fleet already there with divisions arriving from Cadiz and
 Brest, giving a total much
 superior to that actually with Jervis. This anticipates
 Napoleon's projected concentration under Villeneuve in the
 Channel. Nelson then continues: "One week's very superior fleet
 will effect a landing between Port Especia and Leghorn, I mean on
 that coast of Italy.... We may fight their fleet, but unless we
 can destroy them [i.e. the transports], their transports will
 push on and effect their landing. What will the French care for
 the loss of a few men-of-war? It is nothing if they can get into
 Italy." "Make us masters of the channel for three days, and we
 are masters of the world," wrote Napoleon to his admirals, with
 preparations far more complete than those Nelson was considering
 in 1796, and the distance across the Channel is less than from
 Vado to Spezia.[35]

With these convictions, Nelson immediately began to urge the
 necessity of again occupying Vado upon the Austrian
 commander-in-chief, through the medium of the British ministers
 to Genoa and Turin, with whom he was in frequent correspondence.
 If this were not done, he assured them, the enemy's fleet could
 with ease convoy a body of troops in transports to Italy, which
 they could not do with their present force unless they held Vado.
 It was also the only means, he added, by which the French could
 be prevented from receiving plenty of provisions from Genoa.
 "Unless the Austrians get possession of a point of land, we
 cannot stop the coasting-trade." The latter argument, at any
 rate, was incontestable; and it was also true that only by an
 advance to Vado could communication between the army and the British fleet be restored and
 maintained. Beaulieu, who had lately acquired a high reputation
 on the battle-fields of Belgium, had now succeeded De Vins in the
 command. He was averse to opening the campaign by an advance to
 the sea, a feeling shared by the Austrians generally. He wished
 rather to await the enemy in the plains of Lombardy, and to
 follow up by a decisive blow the victory which he confidently
 expected there. It was in this connection that Nelson warned him,
 that he must not reckon upon the French following the line of
 action which he himself would prefer.

The time for hostilities had now arrived; from February to
 August being the period that Bonaparte, who knew the wars of
 Italy historically, considered the most proper for operations in
 the field, because the least sickly. But for the backwardness of
 the spring,—for snow that year lay upon the mountains late
 into March,—the campaign doubtless would have been begun
 before. At the same time came fresh reports, probably set afloat
 by the French, of large reinforcements of seamen for the fleet
 and transports, in Toulon and Marseilles; and Nelson furthermore
 received precise information that the enemy's movement would be
 in three columns,—one upon Ceva, which was Bonaparte's
 original scheme, one by the Bocchetta, and the third either to
 march through Genoese territory to Spezia, or to be carried
 thither by sea. Nelson felt no doubt that the last was the real
 plan, aiming at the occupation of Leghorn and entrance into the
 plains of Italy. The others he considered to be feints. There
 will in this opinion be recognized the persistency of his old
 ideas. In fact, he a month later revived his proposal of the
 previous year, to occupy San Remo,—this time with British
 troops.

The urgency of the British, aided, perhaps, by the reports of
 the French designs, prevailed at last upon Beaulieu to advance as
 requested; nor can it be denied that the taking of Vado was in itself a most proper and
 desirable accessory object of the campaign. Unfortunately, the
 Austrian general, as is well known, fastening his eyes too
 exclusively upon the ulterior object of his movement, neglected
 to provide for the immediate close combination and mutual support
 of the organized forces,—his own and the
 Piedmontese,—upon which final success would turn.
 Manoeuvring chiefly by his own left, towards the Riviera, and
 drawing in that direction the efforts of the centre and right, he
 weakened the allied line at the point where the Austrian right
 touched the Sardinian left. Through this thin curtain Bonaparte
 broke, dividing the one from the other, and, after a series of
 combats which extended over several days, rendering final that
 division, both political and military, for the remainder of the
 war.

To one who has accustomed himself to see in Nelson the
 exponent of the chief obstacle Napoleon had to meet,—who
 has recognized in the Nile, in Copenhagen, and in Trafalgar, the
 most significant and characteristic incident attending the
 failure of each of three great and widely separated
 schemes,—there is something impressive in noting the fact,
 generally disregarded, that Nelson was also present and assisting
 at the very opening scene of the famous campaign in Italy. This
 was not, certainly, the beginning of Napoleon's career any more
 than it was of Nelson's, who at the same moment hoisted for the
 first time his broad pendant as commodore; but it was now that,
 upon the horizon of the future, toward which the world was fast
 turning, began to shoot upward the rays of the great captain's
 coming glory, and the sky to redden with the glare from the
 watchfires of the unseen armies which, at his command, were to
 revolutionize the face of Europe, causing old things to pass
 away, never to be restored.

The Austrians had asked for a clear assurance that their
 movement to the seashore should receive the support of the fleet, whether on the Riviera or
 at Spezia, upon the possession of which also Nelson had laid
 stress, as a precaution against the invasion of Tuscany. These
 engagements he readily made. He would support any movement, and
 provide for the safety of any convoys by water. He told the
 aid-de-camp whom Beaulieu sent to him that, whenever the general
 came down to the sea-coast, he would be sure to find the ships;
 and to the question whether his squadron would not be risked
 thereby, he replied that it would be risked at all times to
 assist their allies, and, if lost, the admiral would find
 another. "If I find the French convoy in any place where there is
 a probability of attacking them," he wrote about this time, "you
 may depend they shall either be taken or destroyed at the risk of
 my squadron, ... which is built to be risked on proper
 occasions." Here was indeed a spirit from which much might be
 expected. The fleet, doubtless, must be husbanded in coastwise
 work so long as the French fleet remained, the legacy of past
 errors,—this Nelson clearly maintained; but such vessels as
 it could spare for co-operation were not to be deterred from
 doing their work by fear of harm befalling them. Warned by the
 recriminations of the last campaign, he had minutes taken of his
 interview with the Austrian officer, of the questions he himself
 put, as well as of the undertakings to which he pledged himself;
 and these he caused to be witnessed by the British consul at
 Genoa, who was present.

On the 8th of April the "Agamemnon," having shortly before
 left the fleet in San Fiorenzo Bay, anchored at Genoa; and the
 following morning the port saluted the broad pendant of the new
 commodore. The next day, April 10, Beaulieu attacked the French
 at Voltri. The "Agamemnon," with another sixty-four-gun ship, the
 "Diadem," and two frigates, sailed in the evening, and stood
 along the shore, by preconcerted arrangement, to cover the
 advance and harass the enemy. At 11 P.M. the ships anchored abreast the positions of the
 Austrians, whose lights were visible from their decks—the
 sails hanging in the clewlines, ready for instant movement. They
 again got under way the following day, and continued to the
 westward, seeing the French troops in retreat upon Savona. The
 attack, Nelson said, anticipated the hour fixed for it, which was
 daylight; so that, although the ships had again started at 4 A.M.
 of the 11th, and reached betimes a point from which they
 commanded every foot of the road, the enemy had already passed.
 "Yesterday afternoon I received, at five o'clock, a note from the
 Baron de Malcamp [an aid-de-camp], to tell me that the general
 had resolved to attack the French at daylight this morning, and
 on the right of Voltri. Yet by the Austrians getting too forward
 in the afternoon, a slight action took place; and, in the night,
 the French retreated. They were aware of their perilous
 situation, and passed our ships in the night. Had the Austrians
 kept back, very few of the French could have escaped." Whether
 this opinion was wholly accurate may be doubted; certain it is,
 however, that the corps which then passed reinforced betimes the
 positions in the mountains, which steadfastly, yet barely,
 checked the Austrian attack there the following day. Beaulieu
 wrote that the well-timed co-operation of the squadron had saved
 a number of fine troops, which must have been lost in the attack.
 This was so far satisfactory; but the economizing of one's own
 force was not in Nelson's eyes any consolation for the escape of
 the enemy, whose number he estimated at four thousand. "I beg you
 will endeavour to impress on those about the general," he wrote
 to the British minister, "the necessity of punctuality in a joint
 operation, for its success to be complete."

There was, however, to be no more co-operation that year on
 the Riviera. For a few days Nelson remained in suspense, hoping
 for good news, and still very far from imagining the hail-storm of ruinous blows which a
 master hand, as yet unrecognized, was even then dealing to the
 allied cause. On the 15th only he heard from Beaulieu, through
 the minister, that the Austrians had been repulsed at Montenotte;
 and on the 16th he wrote to Collingwood that this reverse had
 been inflicted by the aid of those who slipped by his ships. On
 the 18th news had reached him of the affairs at Millesimo and
 Dego, as well as of further disasters; for on that day he wrote
 to the Duke of Clarence that the Austrians had taken position
 between Novi and Alessandria, with headquarters at Acqui. Their
 loss he gave as ten thousand. "Had the general's concerted time
 and plan been attended to," he repeats, "I again assert, none of
 the enemy could have escaped on the night of the 10th. By what
 has followed, the disasters commenced from the retreat of those
 troops."

There now remained, not the stirring employment of
 accompanying and supporting a victorious advance, but only the
 subordinate, though most essential, duty of impeding the
 communications of the enemy, upon which to a great extent must
 depend the issues on unseen and distant fields of war. To this
 Nelson's attention had already been turned, as one of the most
 important functions intrusted to him, even were the allies
 successful, and its difficulties had been impressed upon him by
 the experience of the previous year. But since then the
 conditions had become far more onerous. The defeat of the
 Austrians not only left Vado Bay definitively in the power of the
 French, but enabled the latter to push their control up to the
 very walls of Genoa, where they shortly established a battery and
 depot on the shore, at St. Pierre d' Arena, within three hundred
 yards of the mole. Thus the whole western Riviera, from the
 French border, was in possession of the enemy, who had also
 throughout the previous year so multiplied and strengthened the
 local defences, that, to use Nelson's own words, "they have
 batteries from one end of
 the coast to the other, within shot of each other." Such were the
 means, also, by which Napoleon, the true originator of this
 scheme for securing these communications, insured the
 concentration of the flotilla at Boulogne, eight or ten years
 later, without serious molestation from the British Navy.

It may not unnaturally cause some surprise that, with the
 urgent need Nelson had felt the year before for small armed
 vessels, to control the coastwise movements of the enemy, upon
 which so much then depended, no serious effort had been made to
 attach a flotilla of that kind to the fleet. The reply, however,
 to this very obvious criticism is, that the British could not
 supply the crews for them without crippling the efficiency of the
 cruising fleet; and it was justly felt then, as it was some years
 later at the time of the Boulogne flotilla, that the prime duty
 of Great Britain was to secure the sea against the heavy fleets
 of the enemy. If, indeed, the Italian States, whose immediate
 interests were at stake, had supplied seamen, as they might have
 done, these could quickly have been formed to the comparatively
 easy standard of discipline and training needed for such guerilla
 warfare, and, supported by the cruising fleet, might have
 rendered invaluable service, so long as the system of coast
 defence was defective. How far the rulers of those States,
 trained heretofore to the narrowest considerations of personal
 policy, could have been induced to extend this assistance, is
 doubtful. They did nothing, or little.

Nelson measured the odds against him accurately, and saw that
 the situation was well-nigh hopeless. Nevertheless, there was a
 chance that by vigorous and sustained action the enemy might be
 not only impeded, but intimidated. He sought earnestly to obtain
 the co-operation of the Sardinians and Neapolitans in manning a
 flotilla, with which to grapple the convoys as they passed in
 shore. By this means, and the close scouring of the coast by the
 vessels of his squadron,
 something might be effected. He contemplated also using the crews
 of the British vessels themselves in gunboats and light-armed
 feluccas; but he said frankly that, important as was the duty of
 intercepting communications, the efficiency of the fleet was more
 important still, and that to divert their crews over-much to such
 objects would hazard the vessels themselves, and neutralize their
 proper work. The resort, therefore, could only be occasional. The
 general political complexion of affairs in the Mediterranean
 depended greatly upon the presence and readiness of the British
 fleet, and its efficiency therefore could not be risked, to any
 serious extent, except for the object of destroying the enemy's
 naval forces, to which it was then the counterpoise.

Acting, however, on his determination to co-operate
 effectively, at whatever risk to his own squadron,—to the
 detachment, that is, which the commander-in-chief thought could
 safely be spared from his main force for the secondary
 object,—Nelson applied all his intelligence and all his
 resolution to the task before him. In words of admirable force
 and clearness, he manifests that exclusiveness of purpose, which
 Napoleon justly characterized as the secret of great operations
 and of great successes. "I have not a thought," he writes to the
 minister at Genoa, "on any subject separated from the immediate
 object of my command, nor a wish to be employed on any other
 service. So far the allies," he continues, with no unbecoming
 self-assertion, "are fortunate, if I may be allowed the
 expression, in having an officer of this character." He felt this
 singleness of mind, which is so rare a gift, to be the more
 important, from his very consciousness that the difficulty of his
 task approached the border of impossibility. "I cannot command
 winds and weather. A sea-officer cannot, like a land-officer,
 form plans; his object is to embrace the happy moment which now
 and then offers,—it may be this day, not for a month, and
 perhaps never." Nothing can
 be more suggestive of his greatest characteristics than this
 remark, which is perhaps less applicable to naval officers to-day
 than it was then. In it we may fairly see one of those clearly
 held principles which serve a man so well in moments of doubt and
 perplexity. At the Nile and at Trafalgar, and scarcely less at
 St. Vincent and Copenhagen, the seizure of opportunity, the
 unfaltering resolve "to embrace the happy moment," is perhaps
 even more notable and decisive than the sagacity which so
 accurately chose the proper method of action.

Nelson's deeds did not belie his words. Immediately after
 definite news of Beaulieu's retreat to the Po was received, Sir
 John Jervis appeared off Genoa with the fleet. The "Agamemnon"
 joined him, and remained in company until the 23d of April, when
 by Nelson's request she sailed on a cruise to the westward. From
 that time until the 4th of June she was actively employed between
 Nice and Genoa, engaging the batteries, and from time to time
 cutting out vessels from the anchorages. His attempts were more
 or less successful; on one occasion he captured a considerable
 portion of the French siege-train going forward for the siege of
 Mantua; but upon the whole, the futility of the attempt became
 apparent. "Although I will do my utmost, I do not believe it is
 in my power to prevent troops or stores from passing along shore.
 Heavy swells, light breezes, and the near approach to the shore
 which these vessels go are our obstacles.... You may perceive I
 am distressed. Do you really think we are of any use here? If
 not, we may serve our country much more by being in other places.
 The Levant and coast of Spain call aloud for ships, and they are,
 I fancy, employed to no purpose here." The position was almost
 hopelessly complicated by the Genoese coasters, which plied their
 trade close to the beach, between the mother city and the little
 towns occupied by the French, and which Nelson felt unable to
 touch. "There are no vessels of any consequence in any bay from Monaco to Vado," he wrote
 to Jervis; "but not less than a hundred Genoese are every day
 passing, which may or may not have stores for the French." "The
 French have no occasion to send provisions from France. The
 coasts are covered with Genoese vessels with corn, wine, hay,
 &c., for places on the coast; and they know I have no power
 to stop the trade with the towns. I saw this day not less than
 forty-five Genoese vessels, all laden, passing along the coast.
 What can I do?"

Although not definitely so stated, it is shown, by an
 allusion, that Nelson at this time entertained, among other
 ideas, the project of keeping afloat in transports a body of
 three thousand troops, which should hover upon the coast, and by
 frequent descents impose a constant insecurity upon the long line
 of communications from Nice to Genoa. The same plan was advocated
 by him against the Spanish peninsula in later years.[36] Of this conception it
 may be said that it is sound in principle, but in practice
 depends largely upon the distance from the centre of the enemy's
 power at which its execution is attempted. Upon the Spanish
 coast, in 1808, in the hands of Lord Cochrane, it was undoubtedly
 a most effective secondary operation; but when that distinguished
 officer proposed to apply a like method, even though on a much
 greater scale, to the western coast of France, against the
 high-road south of Bordeaux, it can scarcely be doubted that he
 would have met a severe disappointment, such as attended similar
 actions upon the Channel in the Seven Years' War. On the Riviera,
 in 1795, this means might have been decisive; in 1796, in the
 face of Bonaparte's fortified coast, it could scarcely have been
 more than an annoyance. At all events, the advocacy of it
 testifies to the acuteness and energy with which Nelson threw
 himself into the operations especially intrusted to him.

His letters during this period reflect the varying phases
 of hope and of
 discouragement; but, upon the whole, the latter prevails. There
 is no longer the feeling of neglect by his superior, of
 opportunity slipping away through the inadequate force which
 timid counsels and apathetic indolence allowed him. He sees that
 the chance which was permitted to pass unimproved has now gone
 forever. "As the French cannot want supplies to be brought into
 the Gulf of Genoa, for their grand army," he writes to the
 admiral, "I am still of opinion that if our frigates are wanted
 for other services, they may very well be spared from the Gulf."
 And again, "As the service for which my distinguishing pendant
 was intended to be useful, is nearly if not quite at an end, I
 assure you I shall have no regret in striking it." Sir John
 Jervis, he asserts with pride, has cruised with the fleet in the
 Gulf of Genoa, close to shore, "where I will venture to say no
 fleet ever cruised before—no officer can be more zealous or
 able to render any service in our profession to England;" yet
 from the decks of the flagship he and Nelson had helplessly
 watched a convoy passing close in shore, and directly to
 windward, but wholly out of reach of their powers of offence. At
 times, indeed, somewhat can be accomplished. For several days the
 "Agamemnon" "has kept close to shore, and harassed the enemy's
 troops very much. Field pieces are drawn out on our standing in
 shore. You must defend me if any Genoese towns are knocked down
 by firing at enemy's batteries. I will not fire first." Six weeks
 later he writes again: "Our conduct has so completely alarmed the
 French that all their coasting trade is at an end; even the
 corvette, gunboats, &c., which were moored under the fortress
 of Vado, have not thought themselves in security, but are all
 gone into Savona Mole, and unbent their sails."

This movement, however, which he notes under the date of June
 23, proceeded probably less from fear than from the growing
 indifference of the French concerning their communications by
 water, now that their occupation of the line of the Adige River had solidified their
 control over the ample resources of Piedmont and Lombardy. At the
 very hour when Nelson was thus writing, he learned also the
 critical condition of Leghorn through the approach of a French
 division, the mere sending of which showed Bonaparte's sense of
 his present security of tenure.

Nelson had severed by this time his long and affectionate
 connection with the battered "Agamemnon." On the 4th of June the
 old ship anchored at San Fiorenzo, having a few days before, with
 the assistance of the squadron, cut out from under the French
 batteries the vessels carrying Bonaparte's siege-train, as well
 as the gunboats which convoyed them. There was then in the bay
 the "Egmont," seventy-four, whose commander had expressed to the
 admiral his wish to return to England. Jervis, therefore, had
 ordered Nelson to the spot, to make the exchange, and the latter
 thought the matter settled; but to his surprise he found the
 captain did not wish to leave the station unless the ship went
 also. This did away with the vacancy he looked to fill; and, as
 the "Agamemnon," from her condition, must be the first of the
 fleet to go home, it seemed for the moment likely that he would
 have to go in her with a convoy then expected in the bay. "I
 remained in a state of uncertainty for a week," he wrote to his
 wife; "and had the corn ships, which were momentarily expected
 from Naples, arrived, I should have sailed for England." The
 dilemma caused him great anxiety; for the longing for home, which
 he had felt in the early part of the winter, had given away
 entirely before the pride and confidence he felt in the new
 admiral, and the keen delight in active service he was now
 enjoying. "I feel full of gratitude for your good wishes towards
 me," he wrote to Jervis in the first moment of disappointment,
 "and highly flattered by your desire to have me continue to serve
 under your command, which I own would afford me infinite
 satisfaction." The following day he is still more restless.
 "I am not less anxious than
 yesterday for having slept since my last letter. Indeed, Sir, I
 cannot bear the thoughts of leaving your command." He then
 proposed several ways out of the difficulty, which reduced
 themselves, in short, to a readiness to hoist his pendant in
 anything, if only he could remain.

No violent solution was needed, as several applicants came
 forward when Nelson's wish was known. On the 11th of June, 1796,
 he shifted his broad pendant to the "Captain," of seventy-four
 guns, taking with him most of his officers. Soon afterwards the
 "Agamemnon" sailed for England. Up to the last day of his stay on
 board, Nelson, although a commodore, was also her captain; it was
 not until two months after joining his new ship that another
 captain was appointed to her, leaving to himself the duties of
 commodore only. In later years the "Agamemnon" more than once
 bore a share in his career. She was present at Copenhagen and at
 Trafalgar, being in this final scene under the command of an
 officer who had served in her as his first lieutenant, and was
 afterwards his flag-captain at the Nile. In 1809 she was totally
 lost in the river La Plata, having run aground, and then settled
 on one of her anchors, which, upon the sudden shoaling of the
 water, had been let go to bring her up.[37] It is said that there were then on board
 several seamen who had been with her during Nelson's command.

On the 13th of June the "Captain" sailed from San Fiorenzo
 Bay, and on the 17th joined the fleet off Cape Sicie, near
 Toulon, where Jervis, six weeks before, had established the first
 of those continuous close blockades which afterwards, off Brest,
 became associated with his name, and proved so potent a factor in
 the embarrassments that drove Napoleon to his ruin. There were
 then twelve British ships off the port, while inside the enemy
 had eleven ready for sea,
 and four or five more fitting. The following day Nelson again
 left the fleet, and on the 21st of June arrived at Genoa, where
 very serious news was to be received.

The triumphant and hitherto unchecked advance of Bonaparte had
 greatly encouraged the French party in Corsica, which had been
 increased by a number of malcontents, dissatisfied with their
 foreign rulers. Owing to the disturbed condition of the interior,
 the British troops had been drawn down to the sea-coast.
 Bonaparte, from the beginning of his successes, had kept in view
 the deliverance of his native island, which he expected to effect
 by the exertions of her own people, stimulated and supported by
 the arrival upon the spot of Corsican officers and soldiers from
 the French armies. These refugees, proceeding in parties of from
 ten to twenty each, in small boats, movable by sail or oars, and
 under cover of night, could seldom be stopped, or even detected,
 by the British cruisers, while making the short trip, of little
 more than a hundred miles, from Genoa, Nice, and Leghorn. The
 latter port, from its nearness, was particularly favorable to
 these enterprises; but, although neutral, and freely permitting
 the ingress and egress of vessels belonging to both belligerents,
 its facilities for supporting a Corsican uprising were not so
 great as they would be if the place were held for the French. For
 this reason, partly, Bonaparte had decided to seize it; and he
 was still more moved to do so by the fact that it was a centre of
 British trade, that it contributed much to the supply and repair
 of the British fleet, and that the presence of vessels from the
 latter enabled an eye to be kept upon the movements of the
 Corsicans, and measures to be taken for impeding them.

"The enemy possessing themselves of Leghorn," Nelson had
 written in the middle of March, when expecting them to do so by a
 coastwise expedition, "cuts off all our supplies, such as fresh
 meat, fuel, and various other most essential necessaries; and, of course, our fleet
 cannot always [in that case] be looked for on the northern coast
 of Italy." Bonaparte had not, indeed, at that time, contemplated
 any such ex-centric movement, which, as things then were, would
 have risked so large a part of his army out of his own control
 and his own support; but in the middle of June, having driven the
 Austrians for the moment into the Tyrol, consolidated his
 position upon the Adige, established the siege of Mantua, and
 enforced order and submission throughout the fertile valley of
 the Po, which lay in rear of his army and amply supplied it with
 the necessaries of subsistence, he felt not only able to spare
 the force required, but that for the security of the right flank
 and rear of his army it had become essential to do so. The Papacy
 and Naples, although they had contributed little to the active
 campaigning of the allies, were still nominally at war with
 France, and might possibly display more energy now that
 operations were approaching their own frontiers. Should the
 British take possession of Leghorn with a body of
 troops,—their own or Neapolitan,—the port would
 remain a constant menace to the operations and communications of
 the French, and especially at the critical moments when the
 Austrians advanced to the relief of Mantua, as they must be
 expected to do, and actually did on four several occasions during
 the succeeding six months.

Bonaparte, as he was ever wont, diligently improved the
 opportunity permitted to him by the need of the Austrians to
 reorganize and reinforce Beaulieu's beaten army before again
 taking the field. Threatened, as often again in later years, by
 enemies in divergent directions, he with the utmost promptitude
 and by the most summary measures struck down the foe on one side,
 before the other could stir. Occupying Verona in the first days
 of June, he immediately afterwards detached to the southward a
 corps under Augereau to enter the Papal States; and at the same
 time another small division,
 commanded by General Vaubois, started from the upper valley of
 the Po, ostensibly destined to proceed against Rome by passing
 through Tuscany. The effect of Augereau's movement, which was
 closely followed by the commander-in-chief in person, was to
 bring both Naples and the Pope speedily to terms. An armistice
 was signed by the former on the 5th, and by the latter on the
 24th of June. Vaubois, on the other hand, after passing the Arno
 below Florence, instead of continuing on to Siena, as the Grand
 Duke had been assured that he would, turned sharp to the
 westward, and on the 28th of June entered Leghorn, which was
 thenceforth held by the French. Thus within a brief month were
 the British deprived of two allies, lethargic, it is true, in
 actual performance, but possessed of a degree of potential
 strength that could not but enter largely into Bonaparte's
 anxieties; while at the same time they lost the use of a seaport
 that had heretofore been considered essential to their
 support.

Rumors of Vaubois' movement reached Nelson in Genoa at noon of
 June 23, but somewhat vaguely. "Reports are all we have here," he
 wrote to Jervis the same day, "nothing official from the armies;"
 but he thought the situation critical, and started without delay
 for Leghorn. Arriving there on the morning of June 27, after a
 passage rendered tedious by light airs and calms, he found the
 British merchant vessels that had been in the harbor, to the
 number of nearly forty sail, already under way, laden with
 British merchants and their property, and standing out under
 convoy of several ships of war; while in pursuit of them—a
 singular indication of the neutrality possible to small States
 like Tuscany and Genoa at that time—were a dozen French
 privateers, which had been lying beside them within the mole. One
 or two of the departing vessels were thus taken.

The first impression upon Nelson's mind was that the
 occupation of Leghorn was only the prelude to an invasion
 of Corsica in force. "I have
 no doubt," he wrote to the Viceroy, "but the destination of the
 French army was Corsica, and it is natural to suppose their fleet
 was to amuse ours whilst they cross from Leghorn." Thus
 reasoning, he announced his purpose of rejoining the admiral as
 soon as possible, so as not to lose his share in the expected
 battle. "My heart would break," he says to Jervis, "to be absent
 at such a glorious time;" but it is difficult to understand why
 he imagined that the French would transfer their army into the
 destitution of the Corsican mountains from the fertile plains of
 Lombardy, abandoning the latter to their enemy, and exchanging
 their assured communications with France for the uncertainties
 and irregularities of a water transit over seas commanded by the
 British fleet. The tenure of the island, as he well knew,
 depended upon the willing support of the Corsicans themselves; in
 the equal balance of the existing war, neither belligerent could
 maintain its control against the opposition of the natives.

This anticipation, in its disregard of the perfectly obvious
 conditions, was scarcely worthy of Nelson's real native sagacity,
 and shows clearly how much a man, even of genius, is hampered in
 the conclusions of actual life by the lack of that systematic
 ordering and training of the ideas which it is the part of
 education to supply. Genius is one thing, the acquirements of an
 accomplished—instructed—officer are another, yet
 there is between the two nothing incompatible, rather the
 reverse; and when to the former, which nature alone can
 give,—and to Nelson did give,—is added the conscious
 recognition of principles, the practised habit of viewing, under
 their clear light, all the circumstances of a situation,
 assigning to each its due weight and relative importance, then,
 and then only, is the highest plane of military greatness
 attained. Whether in natural insight Nelson fell short of
 Napoleon's measure need not here be considered; that he was at
 this time far inferior, in
 the powers of a trained intellect, to his younger competitor in
 the race for fame, is manifest by the readiness with which he
 accepted such widely ex-centric conjectures as that of an attempt
 by sea upon Leghorn at the opening of the campaign, and now upon
 Corsica by a great part, if not the whole, of the army of
 Italy.

"On the side of the French," says Jomini, speaking of
 Bonaparte at this very period, "was to be seen a young warrior,
 trained in the best schools, endowed with an ardent imagination,
 brought up upon the examples of antiquity, greedy of glory and of
 power, knowing thoroughly the Apennines, in which he had
 distinguished himself in 1794, and already measuring with a
 practised eye the distances he must overpass before becoming
 master of Italy. To these advantages for a war of invasion,
 Bonaparte united an inborn genius, and clearly established
 principles, the fruits of an enlightened theory."

Jomini doubtless may be considered somewhat too absolute and
 pedantic in his insistence upon definite formulation of
 principles; but in these words is nevertheless to be recognized
 the fundamental difference between these two great warriors, a
 difference by which the seaman was heavily handicapped in the
 opening of his career. As time passed on, responsibility, the
 best of educators, took under her firm and steady guidance the
 training of his yet undeveloped genius, gleams of which from time
 to time, but fitfully and erratically, illumine his earlier
 correspondence. The material was there from the first, but
 inchoate, ill-ordered, confused, and therefore not readily
 available to correct passing impressions, wild rumors, or even to
 prevent the radically false conceptions of an enemy's possible
 movements, such as we have had before us. Bonaparte, furthermore,
 whose career began amid the troubled scenes of a revolution which
 had shattered all the fetters of established custom,—so
 strong in England to impede a man's natural progress,—had
 enjoyed already for some time the singular advantage of being military adviser to
 the Directory, a duty which compelled him to take a broad view of
 all current conditions, to consider them in their mutual
 relations, and not narrowly to look to one sphere of operations,
 without due reference to its effects upon others.

As to the invasion of Corsica after the manner he had
 imagined, Nelson was soon undeceived. Bonaparte himself, after a
 hurried visit to Leghorn, again departed to press the siege of
 Mantua, having assured himself that for a measurable time he had
 nothing to apprehend from movements on his flank and rear. Orders
 were received from Jervis on the 2d of July to institute a
 commercial blockade of Leghorn, permitting no vessels to enter or
 depart. The conduct of this business, as well as the protection
 of British trade in that district, and the support of the Viceroy
 in securing Corsica against the attempts of French partisans,
 were especially intrusted to Nelson, whose movements during the
 following months, until the first of October, were consequently
 confined to the waters between Corsica and Tuscany, while the
 Riviera west of Genoa saw him no more. Leghorn became the chief
 centre of his activities. These redoubled with the demands made
 upon him; his energy rose equal to every call. A few weeks
 before, he had made a conditional application to the admiral,
 though with evident reluctance, for a short leave of absence on
 account of his health. "I don't much like what I have written,"
 he confessed at the end of his diffident request, and some days
 later he again alludes to the subject. "My complaint is as if a
 girth was buckled taut over my breast, and my endeavours, in the
 night, is to get it loose. To say the truth, when I am actively
 employed, I am not so bad. If the Service will admit of it,
 perhaps I shall at a future day take your leave." The service now
 scarcely admitted it, and the active duty apparently restored his
 health; at all events we now hear no more of it. Everything
 yielded to the requirements
 of the war. "The Captain has wants, but I intend she shall last
 till the autumn: for I know, when once we begin, our wants are
 innumerable."

In his still limited sphere, and on all matters directly
 connected with it and his professional duties, his judgment was
 sound and acute, as his activity, energy, and zeal were untiring.
 The menace to Corsica from the fall of Leghorn was accurately
 weighed and considered. Midway between the two lay the since
 famous island of Elba, a dependence of Tuscany, so small as to be
 held readily by a few good troops, and having a port large
 enough, in Nelson's judgment, to harbor the British fleet with a
 little management. "The way to Corsica," he wrote to the Viceroy,
 "if our fleet is at hand, is through Elba; for if they once set
 foot on that island, it is not all our fleet can stop their
 passage to Corsica." The Viceroy took upon himself to direct that
 the island be occupied by the British. Nelson complied without
 waiting for Jervis's orders, and on the 10th of July a detachment
 of troops, convoyed by his squadron, were landed in the island,
 and took charge, without serious opposition, of the town of Porto
 Ferrajo and the works for the defence of the harbor. The measure
 was justified upon the ground that the seizure of Leghorn by the
 French showed that Tuscany was unable to assure Elba against a
 similar step, prejudicial to the British tenure in Corsica. The
 administration remained in the hands of the Tuscan officials, the
 British occupation being purely military, and confined to the
 places necessary for that purpose.

The blockade of Leghorn was enforced with the utmost rigor and
 great effectiveness. For a long time no vessels were allowed to
 go either out or in. Afterwards the rule was gradually relaxed,
 so far as to permit neutrals to leave the port in ballast; but
 none entered. The trade of the place was destroyed. Nelson hoped,
 and for a time expected, that the populace, accustomed to a
 thriving commerce, and
 drawing their livelihood from its employments, would rise against
 the feeble garrison, whose presence entailed upon them such
 calamities; but herein, of course, he underestimated the coercive
 power of a few resolute men, organized for mutual support, over a
 mob of individuals, incapable of combined action and each
 uncertain of the constancy of his fellows.

The Austrian preparations in the Tyrol gradually matured as
 the month of July wore on. Towards its end Marshal Wurmser, the
 successor of Beaulieu, advanced for the relief of Mantua and the
 discomfiture of Bonaparte, whose numbers were much inferior to
 his opponents. The projected movement was of course known to the
 British, and its first results in raising the siege of Mantua,
 and throwing reinforcements into the place, gave them great
 hopes. Amid the conflicting rumors of the succeeding days, the
 wonderful skill and success of Bonaparte, who overthrew in detail
 forces greatly superior in the aggregate to his own, escaped
 notice for the time; the superficial incidents of his abandoning
 his previous positions alone received attention, and nothing less
 than his retreat in confusion was confidently expected. Nelson,
 justly estimating the importance of Leghorn, and over-sanguine of
 the support he might hope from the inhabitants, projected a
 sudden assault upon the town, by troops to be drawn from the
 garrisons in Corsica, supported by seamen of the squadron.
 Speaking of the steady intercourse between, that island and the
 mainland by way of Leghorn, he says: "The only way is to cut at
 the root, for whilst Leghorn is open, this communication must
 constantly be going on. This moment brings to my eyes a body of
 about 200 men, with the Corsican flag carrying before them; they
 are partly from Nice, and joined by Genoese, &c., on the
 road. The time approaches," he rightly forecasts, "when we shall
 either have to fight them in Corsica or Leghorn." The imminence
 of the danger was evident. "Our affairs in Corsica are gloomy," he had already written to
 the Duke of Clarence. "There is a very strong republican party in
 that island, and they are well supported from France; the first
 favourable moment, they will certainly act against us."

The details of the intended assault upon Leghorn do not
 appear, and it is probable that they never passed beyond the
 stage of discussion to that of acceptance, although he alludes to
 the plans as "laid." Clear-sighted for the key of a situation,
 and ardent to strike "at the root," as five years later in the
 Baltic he was eager to cut away the Russian root of the Armed
 Neutrality, instead of hewing off the Danish branch, Nelson urged
 the speedy adoption of the measure, and pressed his own fitness
 to harmonize the land and sea forces under one command, in virtue
 of his rank as Colonel of Marines. "Leghorn is in such a state,"
 he writes to Elliot on the 5th of August, "that a respectable
 force landed, would, I have every reason to suppose, insure the
 immediate possession of the town. Not less than a thousand troops
 should be sent, to which I will add every soldier in my squadron,
 and a party of seamen to make a show. In every way, pray consider
 this as private, and excuse my opinions. I well know the
 difficulty of getting a proper person to command this party.
 Firmness, and that the people of Leghorn should know the person
 commanding, will most assuredly have a great effect. A cordial
 co-operation with me (for vanity apart, no one is so much feared
 or respected in Leghorn as myself) is absolutely necessary. I am
 going further: we know the jealousy of the army against the navy,
 but I am by the King's commission a Colonel in the army from June
 1st, 1795." After discussing this difficult question of
 professional susceptibilities, he concludes: "You will consider,
 Sir, all these points, and form a much better judgment than I
 can, only give me credit that the nearest wish of my heart is to
 serve my King and my Country, at every personal risk and consideration. It has ever
 pleased God to prosper all my undertakings, and I feel confident
 of His blessing on this occasion. I ever consider my motto,
 Fides et Opera."[38]

Having, with true strategic insight, chosen the place where
 the blow ought to be struck for the preservation of Corsica, he
 pressed, with characteristic fervor, the necessity of taking
 risks. He discusses details indeed; he proposes no mere
 adventure, real as was his personal enjoyment of danger and
 action. What man can do, shall be done; but being done, still
 "something must be left to chance. Our only consideration, is the
 honour and benefit to our Country worth the risk? If it is (and I
 think so), in God's name let us get to work, and hope for His
 blessing on our endeavours to liberate a people who have been our
 sincere friends." Hearing at the same time that an army officer
 of general rank will have the command instead of himself, he
 adds: "Pray assure him there is nothing I feel greater pleasure
 in than hearing he is to command. Assure him of my most sincere
 wishes for his speedy success, and that he shall have every
 support and assistance from me." Truly, in generosity as in
 ardor, Nelson was, to use the fine old phrase, "all for the
 service."

The project upon Leghorn had the approval of the Viceroy and
 of Jervis; but the latter, while expressing perfect reliance upon
 "the promptitude of Commodore Nelson," was clear that the attempt
 must depend upon the contimied advance of the Austrians. This was
 also Nelson's own view. "All will be well, I am satisfied,
 provided Wurmser is victorious; upon this ground only have I
 adopted the measure." This qualification redeems the plan from
 the reproach of rashness, which otherwise might have been applied
 to the somewhat desperate undertaking of carrying a fortified town by such a feat of
 hardihood. It loses thus the color of recklessness, and falls
 into place as one part of a great common action, to harass the
 retreat of a beaten enemy, and to insure the security of one's
 own positions.

On the 15th of August, when the above words were written,
 Nelson was still ignorant of the Austrian defeats at Lonato and
 Castiglione, nearly two weeks before, and of their subsequent
 retreat to the Tyrol. A rumor of the reverse had reached him
 through Florence, but he gave it little attention, as the French
 in Leghorn were not claiming a victory. On the 19th he knew it
 definitely, and had to abandon the expectation, confided to his
 brother, that the next letter seen from him would be in the
 "Public Gazette." "An expedition is thought of, and of course I
 shall be there, for most of these services fall to my lot." "One
 day or other," he had written to his wife, apparently with this
 very enterprise in mind, "I will have a long Gazette to myself; I
 feel that such an opportunity will be given me. I cannot," he
 continued with prophetic self-reliance, "if I am in the field of
 glory, be kept out of sight."

During the remainder of the month he continued to be amused
 with those unfounded reports of victories, which are among the
 invariable concomitants of all wars, and which his sanguine
 temperament and peculiar readiness to trust others made him
 especially ready to accept. He was not wholly unaware of this
 tendency in himself, though he continued to repeat with apparent
 belief reports of the most startling and erroneous character, and
 never seems to have appreciated, up to the time of his leaving
 the Mediterranean, the astonishing quickness and sagacity with
 which Bonaparte frustrated the overwhelming combinations against
 him. "We hear what we wish," he says on one occasion. "The Toulon
 information is, as I always thought it, pleasant to know but
 never to be depended upon; all is guess. I have long had reason
 to suspect great part is
 fabricated in Genoa;" but he was continually deceived by it.

Throughout the discomfitures of the Austrians on shore, the
 purely naval part of the war continued to be successfully
 maintained. Jervis, with unrelaxing grip, kept his position
 before Toulon, effectually checking every attempt of the French
 fleet to escape unobserved into the open, while Nelson shut up
 Leghorn so rigorously that the enemy lost even the partial
 advantage, as a port of supply, which they had before drawn from
 its neutrality. But, during this pregnant summer, grave causes
 for anxiety were rolling up in the western basin of the
 Mediterranean. The attitude of Spain had long been doubtful, so
 much so that before Sir John Jervis left England, in the previous
 autumn, the ministry had deliberated upon the contingency of her
 declaring war, and a conditional decision had been reached to
 evacuate Corsica, if that event occurred. During the spring of
 1796 reports of coming hostilities were current in the fleet.
 Nelson's first opinion was that, if they ensued, there was no
 object in remaining in the Mediterranean, except to preserve
 Corsica from the French. This, he thought, was not a sufficient
 motive, nor had the conduct of the natives entitled them to
 protection. With all the powers making peace with France, he
 hoped Great Britain would leave the Mediterranean. This, however,
 was but a passing expression of discouragement, whence he soon
 rallied, and, with a spirit worthy of his race, which was soon to
 face all Europe undismayed, his courage mounted continually as
 the storm drew nearer.

The summer of 1796 was in truth the period of transition, when
 the victories of Bonaparte, by bringing near a cessation of
 warfare upon the land, were sweeping from the scene the
 accessories that confused the view of the future, removing
 conditions and details which perplexed men's attention, and
 bringing into clear relief the one field upon which the contest
 was finally to be fought out, and the one foe, the British sea-power, upon whose
 strength and constancy would hinge the issues of the struggle.
 The British Navy, in the slight person of its indomitable
 champion, was gradually rising to the appreciation of its own
 might, and gathering together its energies to endure
 single-handed the gigantic strife, with a spirit unequalled in
 its past history, glorious as that had often been. From 1796
 began the rapid ascent to that short noontide of unparalleled
 brilliancy, in which Nelson's fame outshone all others, and which
 may be said to have begun with the Spanish declaration of war,
 succeeded though that was by the retreat in apparent discomfiture
 from the Mediterranean, now at hand.

The approach of this extraordinary outburst of maritime vigor
 is aptly foretokened in the complete change, gradual yet rapid,
 that passed over Nelson's opinions, from the time when rumors of
 a Spanish war first assumed probability, up to the moment when
 the fact became tangible by the appearance of the Spanish fleet
 in the waters of Corsica. Accentuated thus in a man of singular
 perceptions and heroic instincts, it further affords an
 interesting illustration of the manner in which a combative
 race—for Nelson was through and through a child of his
 people—however at first averse to war, from motives of
 well-understood interest, gradually warms to the idea, and
 finally grows even to welcome the fierce joy which warriors feel,
 as the clash of arms draws near. "If all the states of Italy make
 peace," he writes on the 20th of May, "we have nothing to look to
 but Corsica; which in the present state of the inhabitants, is
 not, in my opinion, an object to keep us in the Mediterranean: we
 shall, I hope, quit it, and employ our fleet more to our
 advantage." "Reports here," on the 20th of June, "are full of a
 Spanish war. If that should be the case, we shall probably draw
 towards Gibraltar and receive large reinforcements."

On the 15th of August, however, he writes to Jervis, betraying the incipient revulsion,
 as yet not realized, against abandoning the Mediterranean, which
 was already affecting the current of his thoughts. "I hope we
 shall have settled Leghorn before the Dons, if they intend it,
 arrive. I have still my doubts as to a Spanish war; and if there
 should be one, with your management I have no fears. Should the
 Dons come, I shall then hope I may be spared,[39] in my own person, to
 help to make you at least a Viscount." A few days later, having
 meantime heard of Wurmser's disasters at Castiglione: "Austria, I
 suppose, must make peace, and we shall, as usual, be left to
 fight it out: however, at the worst, we only give up Corsica, an
 acquisition which I believe we cannot keep, and our fleet will
 draw down the Mediterranean;" but at the same time, August 19, he
 writes to the Duke of Clarence with glowing hopes and rising
 pride: "I hope Government will not be alarmed for our
 safety—I mean more than is proper. Under such a
 commander-in-chief as Sir John Jervis nobody has any fears. We
 are now twenty-two sail of the line; the combined fleet will not
 be above thirty-five sail of the line. I will venture my life Sir
 John Jervis defeats them. This country is the most favourable
 possible for skill with an inferior fleet; for the winds are so
 variable, that some one time in twenty-four hours you must be
 able to attack a part of a large fleet, and the other will be
 becalmed, or have a contrary wind." That the Duke trembled and
 demurred to such odds is not wonderful; but the words have
 singular interest, both as showing the clear tactical
 apprehensions that held sway in Nelson's mind, and still more, at
 the moment then present, as marking unmistakably his gradual
 conversion to the policy of remaining in the Mediterranean, and
 pursuing the most vigorous aggressive measures.

A fortnight after this letter was written, Genoa, under
 pressure from Bonaparte,
 closed her ports against British ships, interdicting even the
 embarkation of a drove of cattle, already purchased, and ready
 for shipment to the fleet off Toulon. Nelson immediately went
 there to make inquiries, and induce a revocation of the orders.
 While the "Captain" lay at anchor in the roads, three of the crew
 deserted, and when her boats were sent to search for them they
 were fired upon by a French battery, established near the town.
 Nelson, in retaliation, seized a French supply ship from under
 the guns of the battery, whereupon the Genoese forts opened
 against the "Captain," which had meantime got under way and was
 lying-to off the city. Nelson did not return the fire of the
 latter, which was kept up for two hours, but threw three shot
 into the French battery, "to mark," as he said, the power of the
 English to bombard the town, and their humanity in not destroying
 the houses and innocent Genoese inhabitants. In the
 communications which followed under a flag of truce, Nelson was
 informed, verbally, that all the ports of the Republic were
 closed against Great Britain. This stand, and the firing on the
 ship, being considered acts of hostility, the little island of
 Capraia, between Corsica and Genoa, and belonging to the latter,
 was seized by Nelson, acting under the counsel of the Viceroy of
 Corsica. This was done both as a retaliatory measure, and to put
 a stop to the use which French privateers and parties of
 Corsicans had hitherto made of it, under cover of Genoese
 neutrality.

As Jervis was already under apprehension of an outbreak of
 scurvy in the fleet, consequent upon the failure of supplies of
 live cattle following the French occupation of Leghorn, the
 closure of the Genoese ports was a severe blow. It was, however,
 but one among several incidents, occurring nearly simultaneously,
 which increased his embarrassments, and indicated the close
 approach of the long-muttering storm. To use his own words, "The
 lowering aspect of Spain,
 with the advanced state of the equipment of the French fleet in
 Toulon," impelled him to concentrate his force. Rear-Admiral Man,
 who had been blockading Cadiz since his detachment there by
 Hotham, in October, 1795, was ordered up to the main fleet.
 Swayed by fears very unlike to Nelson's proud confidence in his
 admiral and his service, he acted with such precipitation as to
 leave Gibraltar without filling with provisions, and arrived so
 destitute that Jervis had to send him back at once, with orders
 to replenish with stores and then to rejoin without delay. Under
 the influence of the panic which prevailed at Gibraltar, Man had
 also sent such advices to the coast of Portugal as caused the
 commander-in-chief to fear that expected supplies might be
 arrested. "Oh, our convoy!" cried Nelson; "Admiral Man, how could
 you quit Gibraltar?" Yet, as he wrote to Jervis, he had expected
 some such step, from what he had already seen "under his hand to
 you."

Thus, for the time at least, there were lost to the British
 seven of the ships-of-the-line upon which Nelson had reckoned in
 his letter to the Duke of Clarence. It was possibly on this
 account that Jervis wrote him to shift his commodore's pendant to
 a frigate, and send the "Captain" to the fleet. Nelson obeyed, of
 course, and at once; but taking advantage of the fact that no
 captain had yet joined his ship, he thought it "advisable to go
 in her myself." In this he doubtless was influenced chiefly by
 his unwillingness to miss a battle, especially against such great
 numerical odds. "I take for granted," he admitted to the Viceroy,
 "that the admiral will send me back in a cutter, but I shall give
 him a good ordered seventy-four, and take my chance of helping to
 thrash Don Langara, than which few things, I assure you, would
 give me more real pleasure." The particular emergency seems,
 however, soon to have passed; for after two days with the fleet
 he returned off Leghorn in the "Captain," somewhat comforted as
 to the apprehensions of the
 British Cabinet. "Whatever fears we may have for Corsica, it is
 certain Government at home have none, by taking so very
 respectable a part of your force away." A regiment had been
 transferred to Gibraltar with Man's squadron, when the latter
 returned there.

These rising hopes and stirring expectations of brilliant
 service were speedily dashed. On the 25th of September Jervis
 received orders from the Admiralty to abandon Corsica, to retreat
 from the Mediterranean, and to proceed with the fleet to England.
 In pursuance of these instructions Nelson was directed to
 superintend the evacuation of Bastia, the "most secret" letter to
 that effect reaching him at that port on the 29th of
 September,—his birthday. The purpose of the ministry filled
 him with shame and indignation. Confronted abruptly with the
 course which four months before had seemed to him natural and
 proper, the shock brought out the fulness of the change through
 which he had passed meantime. He has no illusions about Corsica.
 The inhabitants had disappointed all the expectations of the
 British,—"At a peace I should rejoice at having given up
 the island." But the days passing over his head had brought wider
 and maturer views of the general policy of Great Britain, as well
 as increasing faith in the powers of the fleet, vigorously used
 in aggressive warfare. "Whilst we can keep the combined fleet in
 the Mediterranean [by our own presence], so much the more
 advantageous to us; and the moment we retire, the whole of Italy
 is given to the French. If the Dons detach their fleet out of the
 Mediterranean, we can do the same—however, that is distant.
 Be the successes of the Austrians on the other hand what they
 may, their whole supply of stores and provisions comes from
 Trieste, across the Adriatic to the Po, and when this is cut off
 [as by our uncovering the sea it must be], they must retire."
 Above all he grieves for Naples. If a weak and vacillating ally,
 there was no doubt her heart was with them. "I feel more than all for Naples. The King
 of Naples is a greater sacrifice than Corsica. If he has been
 induced to keep off the peace, and perhaps engaged in the war
 again by the expectation of the continuance of the fleet in the
 Mediterranean, hard indeed is his fate; his kingdom must
 inevitably be ruined." In the impression now made upon him, may
 perhaps be seen one cause of Nelson's somewhat extravagant
 affection in after days for the royal family of Naples,
 independent of any influence exerted upon him by Lady
 Hamilton.

With these broad views of the general strategic situation,
 which are unquestionably far in advance of the comparatively
 narrow and vague conceptions of a year, or even six months
 before, and doubtless indicate the results of independent command
 and responsibility, acting upon powers of a high order, he at the
 same time shows his keen appreciation of the value of the
 organized force, whose movements, properly handled, should
 dominate the other conditions. "When Man arrives, who is ordered
 to come up, we shall be twenty-two sail of such ships as England
 hardly ever produced, and commanded by an admiral who will not
 fail to look the enemy in the face, be their force what it may: I
 suppose it will not be more than thirty-four of the line. There
 is not a seaman in the fleet who does not feel confident of
 success." "The fleets of England," he says again, "are equal to
 meet the world in arms; and of all fleets I ever saw, I never
 beheld one in point of officers and men equal to Sir John
 Jervis's, who is a commander-in-chief able to lead them to
 glory."

Reasoning so clearly and accurately upon the importance to
 Great Britain's interests and honor, at that time, of maintaining
 her position in the Mediterranean, and upon the power of her
 fleet in battle, it is not strange that Nelson, writing in
 intimate confidence to his wife, summed up in bitter words his
 feelings upon the occasion; unconscious, apparently, of the great
 change they indicated, not merely in his opinions, but in his power of
 grasping, in well-ordered and rational sequence, the great
 outlines of the conditions amid which he, as an officer, was
 acting. "We are all preparing to leave the Mediterranean, a
 measure which I cannot approve. They at home do not know what
 this fleet is capable of performing; anything, and everything.
 Much as I shall rejoice to see England, I lament our present
 orders in sackcloth and ashes, so dishonourable to the dignity of
 England." To the British minister at Naples his words were even
 stronger: "Till this time it has been usual for the allies of
 England to fall from her, but till now she never was known to
 desert her friends whilst she had the power of supporting them. I
 yet hope the Cabinet may, on more information, change their
 opinion; it is not all we gain elsewhere which can compensate for
 our loss of honour. The whole face of affairs is totally
 different to what it was when the Cabinet formed their
 opinion."

Nevertheless, although Nelson's perceptions and reasoning were
 accurate as far as they went, they erred in leaving out of the
 calculation a most important consideration,—the maintenance
 of the communications with England, which had assumed vital
 importance since the general defection of the Italian States,
 caused by Bonaparte's successes and his imperious demands. It
 would be more true to say that he underestimated this factor than
 that he overlooked it; for he had himself observed, six weeks
 earlier, when the approach of a Spanish war first became certain:
 "I really think they would do us more damage by getting off Cape
 Finisterre;[40] it is there I fear them," and the reason for
 that fear is shown by his reproach against Man, already quoted,
 for his neglect of the convoy. The position of the Spanish Navy
 in its home ports was in fact intermediate—interior—as regarded the
 British fleet and the source of its most essential supplies. So
 long as its future direction remained uncertain, it lay upon the
 flank of the principal British line of communications. Nelson did
 not use, perhaps did not know, the now familiar terms of the
 military art; and, with all his insight and comprehensive
 sagacity, he suffered from the want of proper tools with which to
 transmute his acute intuitions into precise thought, as well as
 of clearly enunciated principles, which serve to guide a man's
 conclusions, and would assuredly have qualified his in the
 present instance. Upon the supposition that the Spanish Navy,
 practically in its entirety, entered the Mediterranean and
 appeared off Corsica,—as it did,—Nelson's reasoning
 was correct, and his chagrin at a retreat justified; but, as he
 himself had wisely remarked to Beaulieu, it is not safe to count
 upon your enemy pursuing the course you wish. Had the Spanish
 Government chosen the other alternative open to it, and struck at
 the communications, such a blow, or even such a threat, must have
 compelled the withdrawal of the fleet, unless some other base of
 supplies could be found. The straitness of the situation is shown
 by the fact that Jervis, after he had held on to the last moment
 in San Fiorenzo Bay, sailed for Gibraltar with such scanty
 provisions that the crews' daily rations were reduced to
 one-third the ordinary amount; in fact, as early as the first of
 October they had been cut down to two-thirds. Whether, therefore,
 the Government was right in ordering the withdrawal, or Nelson in
 his condemnation of it, may be left to the decision of those
 fortunate persons who can be cocksure of the true solution of
 other people's perplexities.

In evacuating the Mediterranean, Jervis determined, upon his
 own responsibility, to retain Elba, if the troops, which were not
 under his command, would remain there. This was accordingly done;
 a strong garrison, adequately provisioned, thus keeping for Great
 Britain a foothold within
 the sea, at a time when she had lost Minorca and did not yet
 possess Malta. Nelson hoped that this step would encourage the
 Two Sicilies to stand firm against the French; but, however
 valuable Elba would be to the fleet as a base, if held until its
 return, it was useless to protect Naples in the absence of the
 fleet, and upon the news of the latter's proposed retirement that
 Kingdom at once made peace.

After the receipt of his orders for the evacuation of Bastia,
 and pending the assembling of the transports, Nelson was
 despatched by the admiral to Genoa, to present reclamations for
 injuries alleged to have been done to Great Britain, and to
 propose terms of accommodation. The little Republic, however,
 under the coercive influence of Bonaparte's continued success,
 was no longer in doubt as to the side which policy dictated her
 to take, between the two belligerents who vexed her borders.
 During this visit of Nelson's, on the 9th of October, she signed
 a treaty with France, stipulating, besides the closure of the
 ports against Great Britain, the payment of a sum of money, and
 free passage to troops and supplies for the army of Italy. Thus
 was Genoa converted formally, as she for some time had been
 actually, into a French base of operations. Returning from this
 fruitless mission, Nelson rejoined the commander-in-chief on the
 13th of October, at San Fiorenzo, and the same afternoon left
 again for Bastia, where he arrived the following day.

During the fortnight intervening since he left the place, the
 fact that the Spanish fleet was on its way to Corsica had become
 known, and the French partisans in the island were
 proportionately active. It was impossible for the British to go
 into the interior; their friends, if not in a minority, were
 effectually awed by the preponderance of their enemies, on land
 and sea. Nelson, wishing to cross overland to San Fiorenzo to
 visit Jervis, was assured he could not do so with safety. In
 Bastia itself the municipality had wrested the authority from the
 Viceroy, and consigned the administration to a Committee of
 Thirty. The ships of war and transports being blown to sea, the
 inhabitants became still more aggressive; for, foreseeing the
 return of the French, they were naturally eager to propitiate
 their future masters by a display of zeal. British property was
 sequestered, and shipping not permitted to leave the mole.

Nelson was persuaded that only the arrival of the ships
 accompanying him saved the place. Except a guard at the Viceroy's
 house, the British troops had been withdrawn to the citadel. Even
 there, at the gates of the citadel, and within it, Corsican
 guards were present in numbers equal to the British, while the
 posts in the towns were all held by them. Arriving at early dawn
 of the 14th, Nelson at once visited the general and the Viceroy.
 The former saw no hope, under the conditions, of saving either
 stores, cannon, or provisions. "The Army," said Nelson in a
 private letter to Jervis, with something of the prejudiced chaff
 of a seaman of that day, "is, as usual, well dressed and
 powdered. I hope the general will join me cordially, but, as you
 well know, great exertions belong exclusively to the Navy." After
 the evacuation, however, he admitted handsomely that it was
 impossible to "do justice to the good dispositions of the
 general."

Between the heads of the two services such arrangements were
 perfected as enabled almost everything in the way of British
 property—public and private—to be brought away. By
 midday the ships, of which three were of the line, were anchored
 close to the mole-head, abreast the town, and the municipality
 was notified that any opposition to the removal of the vessels
 and stores would be followed by instant bombardment. Everything
 yielded to the threat, made by a man whose determined character
 left no doubt that it would be carried into execution. "Nothing
 shall be left undone that ought to be done," he wrote to Jervis, "even should it be
 necessary to knock down Bastia." From time to time interference
 was attempted, but the demand for immediate desistence, made,
 watch in hand, by the naval officer on the spot, enforced
 submission. "The firm tone held by Commodore Nelson," wrote
 Jervis to the Admiralty, "soon reduced these gentlemen to order,
 and quiet submission to the embarkation." Owing to the anarchy
 prevailing, the Viceroy was persuaded to go on board before
 nightfall, he being too valuable as a hostage to be exposed to
 possible kidnappers.

On the 18th of October a large number of armed French landed
 at Cape Corso, and approached the town. On the 19th they sent to
 the municipality a demand that the British should not be
 permitted to embark. Under these circumstances even Nelson felt
 that nothing more could be saved. The work of removal was
 continued actively until sunset, by which time two hundred
 thousand pounds worth of cannon, stores, and provisions had been
 taken on board. At midnight the troops evacuated the citadel, and
 marched to the north end of the town, where they
 embarked—twenty-four hours ahead of the time upon which
 Nelson had reckoned four days before. It was then blowing a
 strong gale of wind. Last of all, about six o'clock on the
 morning of the 20th, Nelson and the general entered a barge,
 every other man being by that time afloat, and were pulled off to
 the ships, taking with them two field-guns, until then kept
 ashore to repel a possible attack at the last moment. The French,
 who "were in one end of Bastia before we quitted the other," had
 occupied the citadel since one in the morning, and the Spanish
 fleet, of over twenty sail-of-the-line, which had already
 arrived, was even then off Cape Corso, about sixty miles distant;
 but the little British squadron, sailing promptly with a fair
 wind, in a few hours reached Elba, where every vessel was safely
 at anchor before night. On the 24th Nelson joined the commander-in-chief in Martello Bay, the
 outer anchorage of San Fiorenzo. Everything was then afloat, and
 ready for a start as soon as the transports, still at Elba,
 should arrive. The evacuation of Corsica was complete, though the
 ships remained another week in its waters.

The Spanish fleet continued cruising to the northward of the
 island, and was every day sighted by the British lookout
 frigates. Jervis held grimly on, expecting the appearance of the
 seven ships of Admiral Man, who had been ordered to rejoin him.
 That officer, however, acting on his own responsibility, weakly
 buttressed by the opinion of a council of his captains, had
 returned to England contrary to his instructions. The
 commander-in-chief, ignorant of this step, was left in the sorely
 perplexing situation of having his fleet divided into two parts,
 each distinctly inferior to the Spanish force alone, of
 twenty-six ships, not to speak of the French in Toulon. Under the
 conditions, the only thing that could be done was to await his
 subordinate, in the appointed spot, until the last moment. By the
 2d of November further delay had become impossible, from the
 approaching failure of provisions. On that day, therefore, the
 fleet weighed, and after a tedious passage anchored on the first
 of December at Gibraltar. There Nelson remained until the 10th of
 the month, when he temporarily quitted the "Captain," hoisted his
 broad pendant on board the frigate "Minerve," and, taking with
 him one frigate besides, returned into the Mediterranean upon a
 detached mission of importance.

Nelson's last services in Corsica were associated with the
 momentary general collapse of the British operations and
 influence in the Mediterranean; and his final duty, by a curious
 coincidence, was to abandon the position which he more than any
 other man had been instrumental in securing. Yet, amid these
 discouraging circumstances, his renown had been steadily growing
 throughout the year 1796, which may justly be looked upon as closing the first
 stage in the history of British Sea Power during the wars of the
 French Revolution, and as clearing the way for his own great
 career, which in the repossession of the Mediterranean reached
 its highest plane, and there continued in unabated glory till the
 hour of his death. It was not merely the exceptional brilliancy
 of his deeds at Cape St. Vincent, now soon to follow, great and
 distinguished as those were, which designated him to men in power
 as beyond dispute the coming chief of the British Navy; it was
 the long antecedent period of unswerving continuance in strenuous
 action, allowing no flagging of earnestness for a moment to
 appear, no chance for service, however small or distant, to pass
 unimproved. It was the same unremitting pressing forward, which
 had brought him so vividly to the front in the abortive fleet
 actions of the previous year,—an impulse born, partly, of
 native eagerness for fame, partly of zeal for the interests of
 his country and his profession. "Mine is all honour; so much for
 the Navy!" as he wrote, somewhat incoherently, to his brother,
 alluding to a disappointment about prize money.

Nelson himself had an abundant, but not an exaggerated,
 consciousness of this increase of reputation; and he knew, too,
 that he was but reaping as he had diligently sowed. "If credit
 and honour in the service are desirable," he tells his brother,
 "I have my full share. I have never lost an opportunity of
 distinguishing myself, not only as a gallant man, but as having a
 head; for, of the numerous plans I have laid, not one has
 failed." "You will be informed from my late letters," he writes
 to his wife, "that Sir John Jervis has such an opinion of my
 conduct, that he is using every influence, both public and
 private, with Lord Spencer, for my continuance on this station;
 and I am certain you must feel the superior pleasure of knowing,
 that my integrity and plainness of conduct are the cause of my
 being kept from you, to the receiving me as a person whom no commander-in-chief would wish
 to keep under his flag. Sir John was a perfect stranger to me,
 therefore I feel the more flattered; and when I reflect that I
 have had the unbounded confidence of three commanders-in-chief, I
 cannot but feel a conscious pride, and that I possess abilities."
 "If my character is known," he writes to the Genoese Government,
 which knew it well, "it will be credited that this blockade [of
 Leghorn] will be attended to with a degree of rigour unexampled
 in the present war." "It has pleased God this war," he tells the
 Duke of Clarence, "not only to give me frequent opportunities of
 showing myself an officer worthy of trust, but also to prosper
 all my undertakings in the highest degree. I have had the extreme
 good fortune, not only to be noticed in my immediate line of
 duty, but also to obtain the repeated approbation of His
 Majesty's Ministers at Turin, Genoa, and Naples, as well as of
 the Viceroy of Corsica, for my conduct in the various opinions I
 have been called upon to give; and my judgment being formed from
 common sense, I have never yet been mistaken."

Already at times his consciousness of distinction among men
 betrays something of that childlike, delighted vanity, half
 unwitting, which was afterward forced into exuberant growth and
 distasteful prominence, by the tawdry flatteries of Lady Hamilton
 and the Court of Naples. Now, expressed to one who had a right to
 all his confidence and to share all his honors, it challenges
 rather the sympathy than the criticism of the reader. "I will
 relate another anecdote, all vanity to myself, but you will
 partake of it: A person sent me a letter, and directed as
 follows, 'Horatio Nelson, Genoa.' On being asked how he could
 direct in such a manner, his answer, in a large party, was, 'Sir,
 there is but one Horatio Nelson in the world.' I am known
 throughout Italy," he continues; "not a Kingdom, or State, where
 my name will be forgotten. This is my Gazette. Probably my
 services may be forgotten by the great, by the time I get home; but my mind will
 not forget, nor cease to feel, a degree of consolation and of
 applause superior to undeserved rewards. Wherever there is
 anything to be done, there Providence is sure to direct my steps.
 Credit must be given me in spite of envy. Had all my actions been
 gazetted, not one fortnight would have passed during the whole
 war without a letter from me. Even the French respect me." After
 the conclusion of the campaign, when on the way to Gibraltar, he
 tells her again: "Do not flatter yourself that I shall be
 rewarded; I expect nothing, and therefore shall not be
 disappointed: the pleasure of my own mind will be my reward. I am
 more interested, and feel a greater satisfaction, in obtaining
 yours and my father's applause than that of all the world
 besides." The wholesome balance between self-respect and a
 laudable desire for the esteem of men was plainly unimpaired.

Though devoid of conspicuous events, the year 1796, from the
 opening of the campaign, early in April, up to the evacuation of
 the Mediterranean, had been to Nelson one of constant and
 engrossing occupation. There is therefore little mention by him
 of his private affairs and feelings. In the home correspondence
 there is no diminution in the calm tenderness of affection always
 shown by him towards his wife and father, who continued to live
 together; rather, perhaps, the expressions to Mrs. Nelson are
 more demonstrative than before, possibly because letters were
 less frequent. But there is nothing thrilling in the "assurance
 of my unabated and steady affection, which, if possible, is
 increasing by that propriety of conduct which you pursue." He is
 clearly satisfied to remain away; the path of honor has no rival
 in his heart; there is no suggestion of an inward struggle
 between two masters, no feeling of aloneness, no petulant
 discontent with uneasy surroundings, or longing for the presence
 of an absent mistress. The quiet English home, the "little but
 neat cottage," attracts,
 indeed, with its sense of repose,—"I shall not be very
 sorry to see England again. I am grown old and battered to
 pieces, and require some repairs "—but the magnet fails to
 deflect the needle; not even a perceptible vibration of the will
 is produced.

Yet, while thus engrossed in the war, eager for personal
 distinction and for the military honor of his country, he
 apparently sees in it little object beyond a mere struggle for
 superiority, and has no conception of the broader and deeper
 issues at stake, the recognition of which intensified and
 sustained the resolution of the peace-loving minister, who then
 directed the policy of Great Britain. Of this he himself gives
 the proof in a curious anecdote. An Algerine official visiting
 the "Captain" off Leghorn, Nelson asked him why the Dey would not
 make peace with the Genoese and Neapolitans, for they would pay
 well for immunity, as the Americans at that period always did.
 His answer was: "If we make peace with every one, what is the Dey
 to do with his ships?" "What a reason for carrying on a naval
 war!" said Nelson, when writing the story to Jervis; "but has our
 minister a better one for the present?" Jervis, a traditional
 Whig, and opposed in Parliament to the war, probably sympathized
 with this view, and in any case the incident shows the close
 confidence existing between the two officers; but it also
 indicates how narrowly Nelson's genius and unquestionable
 acuteness c£ intellect confined themselves, at that time,
 to the sphere in which he was visibly acting. In this he presents
 a marked contrast to Bonaparte, whose restless intelligence and
 impetuous imagination reached out in many directions, and
 surveyed from a lofty height the bearing of all things, far and
 near, upon the destinies of France.

FOOTNOTES:

[35] This
 indicates no opinion as to the fortune of the military
 operations in England, a landing once effected. It has,
 however, seemed to the author singular that men fail to
 consider that Napoleon would not have hesitated to abandon an
 army in England, as he did in Egypt and in Russia. A few
 hours' fog or calm, and a quick-pulling boat, would have
 landed himself again in France; while the loss of 150,000
 men, if it came to that, would have been cheaply bought with
 the damage such an organized force could have done London and
 the dockyards, not to speak of the moral effect.

[36] Naval
 Chronicle, vol. xxi. p. 60.

[37] An
 account of this disaster, said to be that of an eye-witness,
 is to be found in Colburn's United Service Journal, 1846,
 part i.

[38] This
 motto was subsequently adopted by Nelson, when arms were
 assigned to him as a Knight of the Bath, in May, 1797.

[39] That
 is, apparently, from detached service, and ordered to the
 main fleet.

[40] On the
 northwest coast of Spain, at the entrance of the Bay of
 Biscay, and therefore right in the track of vessels from the
 Channel to the Straits of Gibraltar.

CHAPTER VIII.

THE EVACUATION OF
 ELBA.—NIGHT COMBAT WITH TWO SPANISH FRIGATES.—BATTLE
 OF CAPE ST. VINCENT.—NELSON PROMOTED TO
 REAR-ADMIRAL.—SERVICES BEFORE CADIZ.

DECEMBER, 1796-JUNE, 1797. AGE, 38.

"When we quitted Toulon," wrote Nelson to his old captain,
 Locker, while on the passage to Gibraltar, "I remember we
 endeavoured to reconcile ourselves to Corsica; now we are content
 with Elba—such things are." Even this small foothold was
 next to be resigned. Upon reaching Gibraltar, Jervis received
 orders from the Admiralty to evacuate the island.

This was the duty upon which Nelson was so soon despatched
 again to the Mediterranean. Though "most important," wrote he to
 his wife, "it is not a fighting mission, therefore be not
 uneasy." The assurance was doubtless honestly given, but scarcely
 to be implicitly accepted in view of his past career. Leaving the
 admiral on the evening of December 14, with the frigates
 "Blanche" and "Minerve," his commodore's pendant flying in the
 latter, the two vessels, about 11 p.m. of the 19th, encountered
 two Spanish frigates close to Cartagena. The enemies pairing off,
 a double action ensued, which, in the case of the "Minerve,"
 ended in the surrender of her opponent, "La Sabina," at half-past
 one in the morning. Throwing a prize-crew on board, the British
 ship took her late antagonist in tow and stood away to the
 southeast. At half-past three another Spanish frigate came up,
 and, in order to meet this fresh enemy on fairly equal terms, the
 "Minerve" had to drop her prize. The second fight began at 4.30,
 and lasted half an hour,
 when the Spaniard hauled off. With daylight appeared also two
 hostile ships-of-the-line, which had been chasing towards the
 sound of the guns. These had already been seen by the "Blanche,"
 which was by them prevented from taking possession of her
 antagonist, after the latter struck. The pursuit lasted through
 the day, the "Minerve" being hard pressed in consequence of the
 injuries received by all her masts during the engagement; but
 both British frigates succeeded in shaking off their pursuers.
 "La Sabina" was recaptured; she had already lost one mast, and
 the remaining two were seen to go over the side as she was
 bringing-to, when the enemy overtook her. It is interesting to
 note that her captain, Don Jacobo Stuart, was descended from the
 British royal house of Stuart. He, with many of his crew, had
 been transferred to the "Minerve," and remained prisoners.

Nelson reached Porto Ferrajo a week later, on the 26th of
 December. "On my arrival here," wrote he to his brother, "it was
 a ball night, and being attended by the captains, I was received
 in due form by the General, and one particular tune was
 played:[41] the second was 'Rule
 Britannia.' From Italy I am loaded with compliments." Having
 regard to comparative strength, the action was in all respects
 most creditable, but it received additional lustre from being
 fought close to the enemy's coast, and in full view of a force so
 superior as that from which escape had been handsomely made,
 under conditions requiring both steadiness and skill. Though on a
 small scale, no such fair stand-up fight had been won in the
 Mediterranean during the war, and the resultant exultation was
 heightened by its contrast with the general depression then
 weighing upon the British cause. Especially keen and warmly
 expressed was the satisfaction of the veteran commander-in-chief
 at Lisbon, who first learned the success of his valued subordinate through
 Spanish sources. "I cannot express to you, and Captain Cockburn,
 the feelings I underwent on the receipt of the enclosed bulletin,
 the truth of which I cannot doubt, as far as relates to your
 glorious achievement in the capture of the Sabina, and dignified
 retreat from the line-of-battle ship, which deprived you of your
 well-earned trophy; your laurels were not then within their
 grasp, and can never fade."

General De Burgh, who commanded the troops in Elba, had
 received no instructions to quit the island, and felt uncertain
 about his course, in view of the navy's approaching departure.
 Nelson's orders were perfectly clear, but applied only to the
 naval establishment. He recognized the general's difficulty,
 though he seems to have thought that, under all the
 circumstances, he might very well have acted upon his own
 expressed opinion, that "the signing of a Neapolitan peace with
 France ought to be our signal for departure." "The army," wrote
 Nelson to the First Lord of the Admiralty, "are not so often
 called upon to exercise their judgment in political measures as
 we are; therefore the general feels a certain diffidence." He
 told De Burgh that, the King of Naples having made peace, Jervis
 considered his business with the courts of Italy as terminated;
 that the Admiralty's orders were to concentrate the effort of the
 fleet upon preventing the allied fleets from quitting the
 Mediterranean, and upon the defence of Portugal, invaluable to
 the British as a base of naval operations. For these reasons,
 even if he had to leave the land forces in Elba, he should have
 no hesitation in following his instructions, which were to
 withdraw all naval belongings. "I have sent to collect my
 squadron, and as soon as they arrive, I shall offer myself for
 embarking the troops, stores, &c.; and should you decline
 quitting this post, I shall proceed down the Mediterranean with
 such ships of war as are not absolutely wanted for keeping open
 the communication of Elba with the Continent."

The necessary
 preparations went on apace. Vessels were sent out to summon the
 scattered cruisers to the port. A frigate was despatched to
 Naples to bring back Sir Gilbert Elliot, the late Viceroy of
 Corsica, who, since the abandonment of the latter island, had
 been on a diplomatic visit to Rome and Naples. It is to this
 incident that we owe the fullest account transmitted of the
 Battle of Cape St. Vincent; the narrator, Colonel Drinkwater,
 being then a member of the Viceroy's suite, and attending him
 upon his return with Nelson's squadron. The Spanish prisoners
 were sent to Cartagena in a cartel, Nelson restoring to the
 captain of the "Sabina" the sword which he had surrendered. "I
 felt this consonant to the dignity of my Country, and I always
 act as I feel right, without regard to custom." By the 16th of
 January all the naval establishment was embarked, ready for
 departure, though some of the ships of war had not yet returned,
 nor had the Viceroy arrived. The delay allowed the "Minerve" to
 be completely refitted, two of her masts and most of her rigging
 having to be renewed.

When Elliot came, it was decided in a consultation between
 him, Nelson, and De Burgh, that the troops should remain. The
 transports had been completely victualled, and so prepared that
 every soldier could be embarked in three days. With them were
 left two frigates and a few smaller ships of war. On the 29th of
 January, Nelson sailed with the rest of his force and the convoy,
 divided into three sections, which proceeded for the Straits by
 different routes, to diminish the chances of total loss by
 capture. Nelson himself, with another frigate, the "Romulus," in
 company, intended to make a round of the enemy's ports, in order
 to bring the admiral the latest information of the number of
 ships in each, and their state of preparation. "I hope to arrive
 safe in Lisbon with my charge," he wrote to his wife on the eve
 of sailing, "but in war much is left to Providence: however, as I
 have hitherto been most
 successful, confidence tells me I shall not fail: and as nothing
 will be left undone by me, should I not always succeed, my mind
 will not suffer; nor will the world, I trust, be willing to
 attach blame, where my heart tells me none would be due." The
 habit of taking risks had wrought its beneficial influence upon
 mind and temper, when he thus calmly and simply reasoned from the
 experience of the past to the prospective fortnight, to be passed
 in sight of a hostile coast, and in waters where he could meet no
 friendly sail. "It has ever pleased Almighty God to give his
 blessing to my endeavours," was his New Year greeting to his
 father at this time.

During this month in Elba a slight political reference shows
 how his views and purpose were changing with the rapidly shifting
 political scene. In this hour of deepening adversity he no longer
 looks for peace, nor seeks the reason for the current war, which
 a few months before he had failed to find. "As to peace, I do not
 expect it; Lord Malmesbury will come back as he went. But the
 people of England will, I trust, be more vigorous for the
 prosecution of the war, which can alone insure an honourable
 peace."

The "Minerve" and the "Romulus" looked first into the old
 British anchorage in San Fiorenzo Bay, which was found deserted.
 Standing thence to Toulon, they remained forty-eight hours off
 that port, in which were to be seen no ships in condition for
 sailing. From there they passed off Barcelona, showing French
 colors, but without succeeding in drawing out any vessel there
 lying. The wind not being fair for Minorca, where Nelson had
 purposed to reconnoitre Port Mahon, the frigates next went to
 Cartagena, and ascertained that the great Spanish fleet was
 certainly not there. As Toulon also had been found empty, it
 seemed clear that it had gone to the westward, the more so as the
 most probable information indicated that the naval enterprises of
 the French and their allies at that time were to be outside of
 the Mediterranean. Nelson
 therefore pushed ahead, and on the 9th of February the "Minerve"
 and "Romulus" anchored in Gibraltar. All three divisions from
 Elba passed the Straits within the same forty-eight hours.

The Spanish grand fleet had been seen from the Rock, four days
 before, standing to the westward into the Atlantic. Two
 ships-of-the-line and a frigate had been detached from it, with
 supplies for the Spanish lines before Gibraltar, and had anchored
 at the head of the bay, where they still were when Nelson
 arrived. On board them had also been sent the two British
 lieutenants and the seamen, who became prisoners when the
 "Sabina" was recaptured. Their exchange was effected, for which
 alone Nelson was willing to wait. The fact that the Spanish fleet
 had gone towards Jervis's rendezvous, and the continuance of
 easterly winds, which would tend to drive them still farther in
 the same direction, gave him uneasy premonitions of that coming
 battle which it would "break his heart" to miss. It was, besides,
 part of his ingrained military philosophy, never absent from his
 careful mind, that a fair wind may fall or shift. "The object of
 a sea-officer is to embrace the happy moment which now and then
 offers,—it may be to-day, it may be never." Regretting at
 this moment the loss even of a tide, entailed by the engagements
 of the Viceroy, whom he had to carry to Jervis, and therefore
 could not leave, he wrote, "I fear a westerly wind." The
 Providence in which he so often expresses his reliance, now as on
 many other occasions, did not forsake the favored son, who never
 by sluggishness or presumption lost his opportunities. The wind
 held fair until the 13th of February, when Nelson rejoined the
 commander-in-chief. That night it shifted to the westward, and
 the following day was fought the Battle of Cape St. Vincent.

Taken in its entirety, the episode of this nearly forgotten
 mission to Elba is singularly characteristic, not only of
 Nelson's own qualities, but also of those concurrences which, whatever the origin
 attributed to them by this or that person, impress upon a man's
 career the stamp of "fortunate." An errand purely of evasion, not
 in itself of prime importance, but for an object essentially
 secondary, it results in a night combat of unusual brilliancy,
 which would probably not have been fought at all could the
 British have seen the overwhelming force ready to descend upon
 conqueror and conquered alike. With every spar wounded, and a
 hostile fleet in sight, the "Minerve" nevertheless makes good her
 retreat. Solitary, in an enemy's sea, she roams it with
 premeditated deliberateness, escaping molestation, and, except in
 the first instance, even detection. She carries the fortunes of a
 Caesar yet unknown, who is ready to stake them at any moment for
 adequate cause; but everything works together, not merely for his
 preservation, but to bring him up just in time for the
 exceptional action, which showed there was more to him than even
 his untiring energy and fearlessness had so far demonstrated. As
 when, in later years, burning anxiety pressed him to hasten after
 Villeneuve, yet failed so to discompose him as to cause the
 neglect of any preparation essential to due provision for the
 abandoned Mediterranean; so now, with every power at highest
 tension to rejoin the admiral, eager not to waste a moment, he
 mars his diligence by no precipitancy, he grudges no hour
 necessary to the rounded completion of the present task,—to
 see, and know, and do, all that can be seen and done. He might
 almost have used again, literally, the expression before quoted:
 "I have not a thought on any subject separated from the immediate
 object of my command."

Leaving the "Romulus" in Gibraltar, the "Minerve" sailed again
 on the 11th. The Spanish ships-of-the-line followed her at once.
 The east wind blows in wild and irregular puffs upon the
 anchorages immediately under the lofty Rock, where the frigate
 lay. Farther up, where the Spaniards were, it crosses the low
 neck joining the peninsula to the mainland, and is there more equable and
 more constant. The "Minerve" was consequently at a disadvantage
 until she got fairly from under its lee, and the chase through
 the Straits became close enough to draw the idlers of the town
 and garrison in crowds to the hillsides. It soon became evident
 that the leading ship-of-the-line was gaining upon the frigate,
 and the latter cleared for action. Nelson had but a poor opinion
 of the Spanish navy of his day, and doubtless chose, before
 surrendering, to take his chance of one of those risks which in
 war often give strange results. He said to Drinkwater that he
 thought an engagement probable, but added, "Before the Dons get
 hold of that bit of bunting I will have a struggle with them, and
 sooner than give up the frigate, I'll run her ashore."

About this time the officers' dinner was announced. Drinkwater
 went below, and was just congratulating Lieutenant Hardy, who had
 been captured in the "Sabina," upon his exchange, when the cry
 "Man overboard!" was heard. The party dispersed hurriedly, in
 sympathy with the impulse which invariably causes a rush under
 such circumstances; and Drinkwater, running to the stern windows,
 saw a boat already lowering with Hardy in it, to recover the man,
 who, however, could not be found. The boat therefore, making
 signal to that effect, soon turned to pull to the ship. The
 situation was extremely embarrassing, not to say critical; on the
 one hand, the natural reluctance to abandon any one or anything
 to the enemy, on the other, the imminent risk of sacrificing the
 ship and all concerned by any delay,—for the leading
 Spaniard, by himself far superior in force, was nearly within
 gunshot. Temperament and habit decide, in questions where reason
 has little time and less certainty upon which to act; by nature
 and experience Nelson was inclined to take risks. It was evident
 the boat could not overtake the frigate unless the latter's way
 was lessened, and each
 moment that passed made this step more perilous, as the pursuer
 was already overhauling the "Minerve." "By God, I'll not lose
 Hardy!" he exclaimed; "back the mizzen-topsail." The ship's speed
 being thus checked, the boat came alongside, and the party
 scrambled on board. Singularly enough, the enemy, disconcerted by
 Nelson's action, stopped also, to allow his consort to come
 up,—a measure wholly inexcusable, and only to be accounted
 for by that singular moral effect produced in many men by a
 sudden and unexpected occurrence. The daring deed had therefore
 the happiest results of a stratagem, and the frigate was troubled
 no further.

Steering that night to the southward, to throw off her
 pursuers, the "Minerve" found herself unexpectedly in the midst
 of a fleet, which, from the signals made, was evidently not that
 of Jervis, and therefore must be hostile. The hazy atmosphere
 veiled the British frigate from close observation, and, by
 conforming her movements to those of the strangers, she escaped
 suspicion. Nelson was uncertain whether it was the Spanish grand
 fleet, or, possibly, a detached body proceeding to the West
 Indies. He had heard a rumor of such an expedition, and the
 impression was probably confirmed by these ships being met when
 steering southerly from the Straits; Cadiz, the known destination
 of the grand fleet, being north. As the British commercial
 interests in the Caribbean were of the first importance, and
 would be much endangered, he told Drinkwater, who lay awake in
 his cot, that, if he became convinced the ships in sight were
 bound there, he should give up the attempt to join the
 commander-in-chief, and should start at once for the Islands, to
 forewarn them of the approaching danger. The colonel was
 naturally startled at the prospect of an involuntary trip across
 the Atlantic, and represented the equally urgent
 necessity—as he thought—of Jervis and the British
 Cabinet getting the information, which Elliot was bringing, of
 the views and intentions of
 the Italian governments. This Nelson admitted, but replied that
 he thought the other consideration greater, and that—the
 condition arising—he must do as he had said. The incident
 illustrates the activity of his mind, in comprehending instantly
 the singular opportunity thrust unexpectedly upon him, as well as
 the readiness to accept responsibility and to follow his own
 judgment, which he showed on so many other occasions, both before
 and after this.

Later in the night the hostile ships went about, evidencing
 thereby a desire to keep to windward, which pointed much more
 toward Cadiz than to any western destination. The "Minerve"
 imitated them, but altered her course so as to edge away
 gradually from her dangerous neighbors. Nelson, some time after,
 again entered the cabin, and told Drinkwater and Elliot, the
 latter having also waked, that he had got clear of the enemy, but
 that at daylight the course would be altered so as to sight them
 once more, if they were really going west. Should it prove to be
 so, they must make up their minds to visit the West Indies.
 Nothing, however, being seen during the 12th, the commodore,
 satisfied at last that he had been in the midst of the grand
 fleet, hastened on, and towards noon of the 13th joined the
 admiral. Before doing so, some of the Spaniards were again
 sighted. They had been seen also by the regular British lookouts,
 one at least of which had kept touch with them through the
 preceding days of hazy weather. Nelson, after an interview with
 Jervis, went on board the "Captain," where his broad pendant was
 again hoisted at 6 P.M.

 Battle of Cape Vincent, Figueres 1 and 2 Battle of Cape Vincent, Figures 1 and 2

Full-resolution image

At daybreak, the position of the two fleets was twenty-five
 miles west of Cape St. Vincent, a headland on the Portuguese
 coast, a hundred and fifty miles northwest of Cadiz. During the
 night the wind had shifted from the eastward to west by south,
 and, being now fair, the Spaniards were running for their port,
 heading about east-southeast; but they were in disorder, and were divided
 into two principal fragments, of which the headmost, and
 therefore leewardmost, numbered six ships. It was separated from
 the other division of twenty-one by a space of six or eight
 miles. In the whole force, of twenty-seven ships, there were
 seven of three decks, the least of which carried one hundred and
 twelve guns; the remainder were principally seventy-fours, there
 being, however, one of eighty-four guns. Jervis's fleet consisted
 of fifteen ships-of-the-line,—two of one hundred guns, four
 of ninety-eight or ninety, eight seventy-fours, and one
 sixty-four. From the intelligence received the previous day of
 the enemy's proximity, the admiral kept the command throughout
 the night in two columns, in close order, a formation suited by
 its compactness to a hazy night, and at the same time manageable
 in case of encountering an enemy suddenly. The course was south
 by west, almost perpendicular to that of the Spaniards. The two
 fleets were thus running, one from the westward, and the other
 from the northward, to a common crossing.[42]

At daylight the enemy's fleet was partly visible to the
 leading ships of the British columns. As the morning advanced,
 and the situation developed, it was seen that the Spanish line
 was long and straggling, and the gap began to show. As the
 British were heading directly towards it, Jervis ordered a
 half-dozen of his ships, which were all still under moderate
 canvas, to press on and interpose between the enemy's divisions.
 An hour or so later he made the signal to form the single column,
 which was the usual fighting order of those days. The fleet being
 already properly disposed for manoeuvres, this change of order
 was effected, to use his own words, "with the utmost celerity."
 Nelson's ship was thirteenth in the new order, therefore nearly
 the last. Next after him came the sixty-four, the "Diadem," while
 Collingwood, in the "Excellent," brought up the rear. Immediately ahead of Nelson was the
 "Barfleur," carrying the flag of one of the junior admirals, to
 whom naturally fell the command in that part of the line.

Three of the larger Spanish body succeeded in crossing ahead
 of the British column and joining the lee group, thus raised to
 nine ships. No others were able to effect this, the headmost
 British ships anticipating them in the gap. Jervis's plan was to
 pass between their two divisions with his one column, protracting
 this separation, then to go about in succession and attack the
 eighteen to windward, because their comrades to leeward could not
 help them in any short time. This was done. The lee ships did
 attempt to join those to windward by breaking through the British
 order, but were so roughly handled that they gave it up and
 continued to the south-southwest, hoping to gain a better
 opportunity. The weather ships, on the other hand, finding they
 could not pass, steered to the northward,—nearly parallel,
 but opposite, to the course which both the British and their own
 lee group were then following.

A heavy cannonade now ensued, each British ship engaging as
 its batteries came to bear, through the advance of the column to
 the south-southwest. After an hour of this, the admiral made the
 signal to tack in succession. This was instantly obeyed by the
 leader, the "Culloden," which was expecting it, and each
 following ship tacked also as it reached the same point. But as
 the Spaniards were continually receding from this point, which
 the British rear was approaching, it was evident that in time the
 latter would leave uncovered the ground that had so far separated
 the two hostile divisions. This the Spanish admiral expected to
 be his opportunity; it proved to be Nelson's.

At 1 P.M.,[43] by Nelson's journal, the "Captain," standing
 south by west, had come abreast the rearmost of the eighteen
 weather ships, having passed the others. He then noticed that the leaders of that
 body were bearing up before the wind, to the eastward, to cross
 behind the British column. If this were carried out unmolested,
 they could join the lee ships, which heretofore had been
 separated from them by the centre and rear of the British line,
 and at this moment were not very far distant, being still engaged
 with the British centre; or else, so Nelson thought, they might
 fly before the wind, making ineffective all that had been done so
 far. "To prevent either of their schemes from taking effect, I
 ordered the ship to be wore, and passing between the Diadem and
 Excellent, at a quarter past one o'clock, was engaged with the
 headmost, and of course leewardmost of the Spanish division. The
 ships which I know were, the Santissima Trinidad, 126; San Josef,
 112;[1] Salvador del Mundo, 112;[1] San Nicolas, 80;[44] another first-rate,
 and seventy-four, names not known. I was immediately joined and
 most nobly supported by the Culloden, Captain Troubridge. The
 Spanish fleet,[45] from not wishing (I suppose) to have a
 decisive battle, hauled to the wind [again] on the larboard tack,
 which brought the ships afore-mentioned to be the leewardmost and
 sternmost ships in their fleet."

By this spontaneous and sudden act, for which he had no
 authority, by signal or otherwise, except his own judgment and
 quick perceptions, Nelson entirely defeated the Spanish movement.
 Devoting his own ship to a most unequal contest, he gained time
 for the approaching British van to come up, and carry on the work
 they had already begun when first passing these
 ships—before the moment of tacking. The British column
 being then in a V shape,—part on one tack, part on the
 other, the point of the V being that of tacking,—he
 hastened across, by a short cut, from the rear of one arm of the
 V to a position on the other side, toward which the van was
 advancing, but which it, being more distant, could not reach as
 soon as he, and therefore
 not to as good effect. To quote Jervis's words concerning this
 incident, "Commodore Nelson, who was in the rear on the starboard
 tack, took the lead on the larboard, and contributed very
 much to the fortune of the day." On the intellectual side, the
 side of skill, this is what he did; on the side of valor, it is
 to be said that he did it for the moment single-handed. The
 "Culloden," the actual leader, came up shortly, followed
 afterwards by the "Blenheim;" and the "Excellent" was ordered by
 Jervis to imitate Nelson's movement, and strengthen the operation
 which he had initiated. It was the concentration of these ships
 at the point which Nelson seized, and for a moment held alone,
 that decided the day; and it was there that the fruits of victory
 were chiefly reaped.

It must not be understood, of course, that all the honors of
 the day are to be claimed for Nelson, even conjointly with those
 present with him at the crucial moment. Much was done, both
 before and after, which contributed materially to the aggregate
 results, some of which were missed by the very reluctance of men
 of solid military qualities to desist from seeking enemies still
 valid, in order to enjoy what Nelson called the "parade of taking
 possession of beaten enemies." It seems probable that more
 Spanish ships might have been secured, had it not been for the
 eagerness of some British vessels to push on to new combats. But,
 while fully allowing the merits of many others, from the
 commander-in-chief down, it is true of St. Vincent, as of most
 battles, that there was a particular moment on which success or
 failure hinged, and that upon the action then taken depended the
 chief outcome,—a decisive moment, in short. That moment was
 when the enemy attempted, with good prospect, to effect the
 junction which Nelson foiled. As Collingwood afterwards summed up
 the matter: "The highest rewards are due to you and Culloden; you
 formed the plan of attack,—we were only accessories to the
 Dons' ruin; for had they got on the other tack, they would have been sooner joined,
 and the business would have been less complete."

 Battle of Cape St. Vincent, Figure 3 Battle of Cape St. Vincent, Figure 3

When Collingwood came up with the "Excellent," the "Captain"
 was practically disabled for further movement, had lost heavily
 in men, and was without immediate support. The "Culloden" had
 dropped astern, crippled, as had two of the Spanish vessels; the
 "Blenheim," after passing the "Culloden" and the "Captain,"
 between them and the enemy, had drawn ahead. The "Excellent,"
 steering between the two Spanish ships that had fallen behind,
 fired into both of them, and Nelson thought both then struck; but
 Collingwood did not stop to secure them. "Captain Collingwood,"
 says Nelson, in his account, "disdaining the parade of taking
 possession of beaten enemies, most gallantly pushed up, with
 every sail set, to save his old friend and messmate, who was to
 appearance in a critical state. The Excellent ranged up within
 ten feet of the San Nicolas, giving a most tremendous fire. The
 San Nicolas luffing up, the San Josef fell on board her, and the
 Excellent passing on for the Santissima Trinidad, the Captain
 resumed[46] her situation abreast
 of them, and close alongside. At this time the Captain having
 lost her fore-topmast, not a sail, shroud,[47] or rope left, her
 wheel shot away, and incapable of further service in the line, or
 in chase, I directed Captain Miller to put the helm a-starboard,
 and calling for the boarders, ordered them to board."[48]

The "Captain" fetched alongside of the "San Nicolas," her bow
 touching the lee (starboard) quarter of the Spanish vessel, her
 spritsail yard hooking in the other's mizzen shrouds. Commander
 Berry, a very young man, who had lately been first lieutenant of
 the "Captain," leaped actively into the mizzen chains, the first
 on board the enemy; he was quickly supported by others, who
 passed over by the spritsail yard. The captain of the ship was in
 the act of following, at the
 head of his men, when Nelson stopped him. "No, Miller," he said,
 "I must have that honour;" and he directed him to remain.
 One of the soldiers of the Sixty-ninth Regiment, who were serving
 on board as marines, broke open the upper quarter-gallery window
 of the "San Nicolas," and through this Nelson entered, with a
 crowd of followers, to find himself in the cabin of the enemy's
 ship. The doors being fastened, they were held there a few
 moments, while Spanish officers from the quarter-deck discharged
 their pistols at them; but the doors were soon broken down, and
 the party, after firing a volley, sallied on the spar deck, which
 the enemy yielded to them,—a Spanish commodore falling by
 the wheel as he retreated. Berry had by this time reached the
 poop, where he hauled down the colors, while Nelson passed to the
 forward part of the ship, meeting on his way several Spanish
 officers, who, being by this time in the hands of British seamen,
 gave up to him their swords. The Spanish guns on the lower decks
 still continued firing for some moments, apparently at the
 "Prince George," which had passed to leeward of the "Captain,"
 and now kept her batteries playing upon the hull of the "San
 Nicolas" forward of the part where the "Captain" touched her.

At this moment a small-arm fire was opened from the stern
 galleries of the "San Josef" upon the British party in the "San
 Nicolas." Nelson caused the soldiers to reply to it, and ordered
 reinforcements sent to him from the "Captain." Parties were
 stationed at the hatchways of the "San Nicolas" to control the
 enemy and keep them below decks, and then the boarders charged
 again for the Spanish three-decker. Nelson was helped by Berry
 into her main chains; but he had got no farther before a Spanish
 officer put his head over the rail and said they surrendered.
 "From this most welcome information," continues Nelson, in his
 narrative, "it was not long before I was on the quarter-deck, when the Spanish captain,
 with a bow, presented me his sword, and said the admiral was
 dying of his wounds below. I asked him, on his honour, if the
 ship were surrendered? he declared she was; on which I gave him
 my hand, and desired him to call to his officers and ship's
 company, and tell them of it—which he did; and on the
 quarter-deck of a Spanish First-rate, extravagant as the story
 may seem, did I receive the swords of vanquished Spaniards;
 which, as I received, I gave to William Fearney, one of my
 bargemen, who put them with the greatest sangfroid under his arm.
 I was surrounded by Captain Berry, Lieutenant Pierson, 69th
 Regiment, John Sykes, John Thomson, Francis Cook, all old
 Agamemnons, and several other brave men, seamen and soldiers:
 thus fell these ships." The firing from the lower deck of the
 "San Nicolas" was by this time stopped, and the "Prince George"
 was hailed that both the enemy's vessels were in possession of
 the British. The "Victory," Jervis's flagship, passed a few
 moments later and cheered, as did every ship in the fleet.

The dramatic and picturesque surroundings which colored the
 seizure of these two Spanish ships have doubtless given an
 exaggerated idea of the danger and difficulty attending the
 exploit. The impression made upon a sympathetic and enthusiastic
 eye-witness, Sir Gilbert Elliot, who saw the affair from the
 decks of the frigate "Lively," has been transmitted to posterity
 with little diminution. "Nothing in the world was ever more noble
 than the transaction of the Captain from beginning to end, and
 the glorious group of your ship and her two prizes, fast in your
 gripe, was never surpassed, and I dare say never will." Yet it
 may better be looked upon as another of those "fortunate"
 occurrences which attend—and in Nelson's career repeatedly
 attended—the happy meeting of opportunity and readiness.
 Doubtless they were beaten ships, but other beaten ships have
 escaped in general actions—did at St. Vincent. "I pretend not to
 say," wrote Nelson a week later, "that these ships might not have
 fell, had I not boarded them; but truly it was far from
 impossible but they might have forged into the Spanish fleet as
 the other two ships did." He was there, he could do nothing else,
 he saw with his rapid glance that he might do this, and he did
 it. And, after all, it was a big thing,—this boarding a
 first-rate ship over the decks of another hostile ship, not
 inaptly characterized in the fleet as "Nelson's patent bridge."
 We must mark, too, or we shall miss significant indications of
 character, that the same qualities which led him to the
 quarter-deck of the "San Josef" had led him but an hour before
 from the rear of the fleet to the van to save the
 fight,—the same quickness to see opportunity, the same
 promptness to seize it, the same audacity to control it. The
 brilliant crowning of the day may be but an ornament, but it sits
 well and fitly upon the knightly deed that rolled back the tide
 of battle in the hour of need.

Those Spanish ships of the weather division which were first
 encountered by Nelson, after he wore out of the line, bore the
 brunt of the fighting. As the whole division continued to stand
 on close to the wind, these ships, becoming crippled, dropped
 astern of their consorts, and so first received the broadsides of
 the British van as that arrived. Being also the leaders in the
 movement frustrated by Nelson, they became the most leewardly;
 and, as the British van on coming up passed to leeward, this
 contributed farther to concentrate fire upon the same vessels.
 Among them was the "Santisima Trinidad," of four decks and one
 hundred and thirty guns, then the largest ship of war in the
 world. When Collingwood passed ahead of Nelson, he engaged her,
 but not as near as he wished, and could have done, had not the
 "Excellent's" rigging been so cut as to prevent her hauling close
 to the wind. She was also brought to action by Sir James
 Saumarez, in the "Orion,"
 and towards the close of her contest with the latter ship showed
 a British Union Jack,—a token of submission possibly
 unauthorized, as it was almost immediately hauled in again.
 Besides those boarded by Nelson, two other enemy's ships had
 already struck.

It was now after four o'clock, and the other Spanish division,
 of eight ships, was heading for the scene and near at hand.
 Although effectually blocked in their first attempt to pierce the
 British line, these had not received such injury as to detract
 seriously from their efficiency. Continuing to stand
 south-southwest, after the British began tacking, they at last
 gained ground sufficiently to come up to windward, the side on
 which their other division was. In view of the now inevitable
 junction of a great number of comparatively fresh ships, and of
 the casualties in his own vessels, Jervis decided to discontinue
 the action. He ordered his fleet to form on the starboard tack,
 covering the four prizes and the "Captain;" and with this done
 the firing soon ceased. The Spanish divisions united, and carried
 off their other disabled ships.

Nelson's account of the proceedings of the "Captain" on the
 14th of February, having been published not long afterwards,
 apparently by his authority, was challenged as incorrect by
 Vice-Admiral William Parker, commanding the van, whose flag was
 on board the third British ship, the "Prince George." Parker
 claimed that the latter, with the "Blenheim" and "Orion," had
 been much closer to the "Captain" and "Culloden" than was implied
 in Nelson's narrative by the words, "For near an hour, I believe,
 (but do not pretend to be correct as to time,) did the Culloden
 and Captain support this apparently, but not really, unequal
 contest; when the Blenheim, passing between us and the enemy,
 gave us a respite." Parker labored under the misfortune of a
 singularly involved and obscure style, while in two separate
 papers he contradicted himself more than once on points of
 detail; but the tone of his letter to Nelson was temperate and dignified, and he
 asserted that, "so different to your statement, very soon after
 you commenced your fire, you had four ships pressing on
 [Culloden, Blenheim, Prince George, and Orion], almost on board
 of each other, close in your rear; but"—and the admission
 following must be noted as well as the charge—"ships thus
 pressing upon each other, and the two latter not far enough
 ahead to fire with proper effect,[49] besides having none of the enemy's ships left
 in the rear for our succeeding ships, at forty-three[50] minutes past one I
 made the signal to fill and stand on." Parker had also stated, in
 his log of the action, that the brunt fell upon the "Captain,"
 the "Culloden," and the "Blenheim," but more particularly the two
 former, "from their being more in the van."

It appears to the writer probable that Nelson over-estimated
 the period that he and Troubridge remained unsupported; time
 would seem long to the bravest man, when opposed to such heavy
 odds. Parker seems to have reckoned it to be about fifteen
 minutes, and he admits that it was impossible for him to open
 fire with proper effect for some time, although close on the
 heels of the "Captain" and the "Culloden," because he could not
 get abreast of the enemy. All the ships—Spanish and
 British—were moving ahead, probably at not very different
 rates of speed. The "Prince George" certainly became in the end
 actively and closely engaged, much of the time with the "San
 Josef," a ship of force superior to her own.

Nelson's account is a simple, if somewhat exultant, narrative
 of the facts as they passed under his observation; and, except in
 the statement to which Parker objected, they do not even
 inferentially carry an imputation upon any one else. There was a reflection, though
 scarcely intended, upon the van ships, which should have been,
 and Parker says were, close behind the "Culloden;" but the attack
 was upon the extreme rear of the enemy, and Nelson probably
 forgot that readers might not understand, as he did, that the
 ships behind him must need some time to get up, and that his own
 position, abreast the enemy's rear, was in itself an obstacle to
 their reaching a place whence their batteries could bear, with
 the limited train of broadside guns in those days.

Another and interesting illustration of the injustice a man
 may thus unintentionally do, through inadvertence, is afforded by
 Nelson's accounts of St. Vincent. There were two drawn up on
 board the "Captain,"—one by himself in his own hand; the
 second simply signed by him, Miller, and Berry. It is quite
 evident that the latter is based upon the former, much of the
 phraseology being identical; but the whole is toned down in many
 points. The instance of unintentional injustice is this. In his
 autograph account, Nelson, thinking only of himself,[51] speaks of his going
 with the boarders, and makes no mention of the captain of the
 ship, Miller, whose proper business it would be rather than his.
 In the revision, Miller would naturally feel that his failure to
 board should be accounted for, and it contains accordingly the
 statement, "Captain Miller was in the very act of going also, but
 I directed him to remain." Berry's hand also appears; for whereas
 Nelson's own account of boarding the "San Josef" simply says, "I
 got into her main-chains," the published copy reads, "Captain
 Berry assisting me into the main-chains."

So too with reference to Parker's controversy. In the first
 draft there occurs the unqualified statement: "For an hour the Culloden and Captain
 supported this apparently unequal contest." The revision reads:
 "For near an hour, I believe, (but do not pretend to be
 correct as to time,)[52] did Culloden and Captain," etc. Parker quotes
 from the revision, which was therefore the one published, but
 does not quote the words italicized. Probably, if the "Blenheim"
 and the "St. George" had had a hand in this revision, there would
 have been more modification; but Nelson did not realize where he
 was hurting them, any more than he did in Miller's case.

The love of glory, the ardent desire for honorable distinction
 by honorable deeds, is among the most potent and elevating of
 military motives, which in no breast has burned with a purer
 flame than in that of Nelson; but it is better that officers
 leave the public telling of their own exploits to others, and it
 is evident that Nelson, when taken to task, realized
 uncomfortably that he had not exercised due thoughtfulness.
 Parker refrained from addressing him till he had received the
 printed account. This was not till July, and his remonstrance
 reached Nelson shortly after the loss of his arm at Teneriffe,
 when on his way home for what proved to be a tedious and painful
 recovery. He was then suffering, not only from pain and weakness,
 but also from discouragement about his professional future, which
 he thought threatened by disability, and for these conditions
 allowance must be made; but for all this his reply did not
 compare favorably with Parker's letter, which had been explicit
 in its complaint as well as moderate in expression. He wrote
 curtly: "I must acknowledge the receipt of your letter of the
 25th of July; and, after declaring that I know nothing of the
 Prince George till she was hailed from the forecastle of the San
 Nicolas,[53] it is impossible I
 can enter into the subject of your letter."

This course was the more ungenerous, because no explanation,
 or even admission of involuntary wrong done, could have detracted in the least from the
 abounding credit due and accorded to Nelson for his conduct at
 St. Vincent, which indeed did not depend upon the length of time
 he remained unsupported, but upon the rapidity and fearlessness
 with which he had acted aright at a very critical juncture. This
 had been done so openly, under the eyes of all men, that it could
 by no means be hid. Collingwood had borne witness to it, in words
 which have been quoted. Drinkwater and Elliot had watched the
 whole from the deck of their frigate. The latter had written to
 him: "To have had any share in yesterday's glory is honour enough
 for one man's life, but to have been foremost on such a day could
 fall to your share alone." The commander-in-chief had come out to
 greet him upon the quarter-deck of the flagship,—a
 compliment naval officers can appreciate,—had there
 embraced him, saying he could not sufficiently thank him, and
 "used every kind expression which could not fail to make me
 happy." Jervis had also insisted upon his keeping the sword of
 the Spanish rear-admiral who fell on board the "San Josef."

Before dropping this subject, which has the unpleasantness
 that attends all contentions between individuals about their
 personal deserts, it is right to say that Nelson had held from
 the first that Collingwood, Troubridge, and himself were the only
 ones "who made great exertions on that glorious day: the others
 did their duty, and some not exactly to my satisfaction." "Sir
 John Jervis," he continued, "is not quite contented, but says
 nothing publicly." He then quotes an anecdote which, if he had it
 from Jervis, confirms his own opinion about the support given.
 "Calder [the Chief of Staff] said, 'Sir, the Captain and Culloden
 are separated from the fleet, and unsupported: shall we recall
 them?' 'I will not have them recalled. I put my faith in those
 ships: it is a disgrace that they are not supported and [are]
 separated.'"

In his public letter Jervis refrained alike from praise and
 from blame. He mentions but
 one name, that of Calder, as bearer of despatches, and only
 incidentally says that he has been useful to him at all times. In
 a private letter to the First Lord he was more explicit, yet
 scarcely adequately so. Whatever momentary expression of
 impatience escaped him, when anxious about the "Culloden" and
 "Captain," he knew that his own flagship could not get to them in
 time for efficient support, and he gives as the reason for
 reticence in his public letter that all had behaved well, and
 that he was "confident that had those who were least in action
 been in the situation of the fortunate few, their conduct would
 not have been less meritorious." He then mentions by name
 Troubridge,—who led the fleet,—Nelson, and
 Collingwood, and five ships (without the names of the captains),
 "Blenheim," "Prince George," "Orion," "Irresistible," and
 "Colossus," which "gallantly supported" Troubridge, though just
 where or when is not specified. "The ships' returns of killed and
 wounded," he says explicitly, "although not always the criterion
 of their being more or less in action, is, in this instance,
 correctly so." This would include the "Blenheim," whose
 casualties were in excess of any except the "Captain," and
 Parker's ship, the "Prince George," which lost not many less than
 Collingwood. The "Captain's" loss in killed, twenty-four, was
 double that of any other ship, and in killed and wounded nearly
 one-third that of the whole fleet.

An interesting anecdote of Jervis shows the importance
 conceded by him to Nelson's action. It rests on good authority,
 and is eminently characteristic of one who valued beyond most
 traits in an officer the power to assume responsibility. "The
 test of a man's courage," he used to say, "is responsibility." In
 the evening, while talking over the events of the day, Calder
 spoke of Nelson's wearing out of the line as an unauthorized
 departure from the method of attack prescribed by the admiral.
 "It certainly was so," replied Jervis, "and if ever you commit
 such a breach of your
 orders, I will forgive you also." Success covers many faults, yet
 it is difficult to believe that had Nelson been overwhelmed, the
 soundness of his judgment and his resolution would not equally
 have had the applause of a man, who had just fought twenty-seven
 ships with fifteen, because "a victory was essential to England
 at that moment." The justification of departure from orders lies
 not in success, but in the conditions of the case; and Jervis was
 not one to overlook these, nor hereafter to forget that only one
 man in his fleet had both seen the thing to do and dared the
 responsibility of doing it.

A victory so signal entailed, as a matter of course, a number
 of those rewards and titles with which Great Britain judiciously
 fostered the spirit of emulation in her Navy. These were to a
 considerable extent affairs of routine and precedent, and Nelson,
 knowing that junior flag-officers had on several previous
 occasions been made baronets, wished to avoid this hereditary
 dignity because inconsistent with his means. His love of
 distinction also prompted him to desire one of those Orders which
 carry with them the outward token of merit. Meeting Drinkwater
 the day after the battle, he expressed his reluctance to the
 baronetage, and upon the other's asking him whether he would
 prefer to be a Knight of the Bath, he replied, "Yes; if my
 services have been of any value, let them be noticed in a way
 that the public may know them." To Elliot, who was about to
 return at once to England, he wrote, asking him to make known his
 wishes to the Admiralty. "If you can be instrumental in keeping
 back what I expect will happen, it will be an additional
 obligation. I conceive to take hereditary honours without a
 fortune to support the dignity, is to lower that honour it would
 be my pride to support in proper splendour. There are other
 honours which die with the possessor, and I should be proud to
 accept, if my efforts are thought worthy of the favour of my
 King."

Elliot started for
 England a few days afterwards, and reached London at a time when
 the whole country was ringing with the news of the victory.
 Arriving at such a propitious moment, there could have been for
 Nelson no better advocate than this man, placed high in political
 councils, and having to give to the Ministry a long account of
 his career in the Mediterranean, throughout the whole of which
 the two had been in intimate contact and constant correspondence.
 Himself an eye-witness, and filled with enthusiasm for Nelson's
 latest exploit, Elliot knew better than any one that it was no
 sporadic outburst, but only a signal manifestation of the
 intuitive sagacity, the flashing promptness, and the sustained
 energy, whose steady fires he had known to burn, without
 slackening of force or change of motive, through two years of
 close personal association in public action to a common end. The
 government thus learned more of him than can easily transpire
 under ordinary service conditions, or be shown even by an
 incident like that at St. Vincent; and Elliot's admiration, free
 from all bias of professional partiality or professional
 jealousy, doubtless was more useful to Nelson than any narrative
 of his own could have been. Even the royal favor was conciliated,
 despite the obstinate temper which yielded prejudices with
 difficulty. "I must rejoice," wrote Nelson to the Duke of
 Clarence, who had mentioned to him the King's approval, "in
 having gained the good opinion of my Sovereign, which I once was
 given to understand I had no likelihood of enjoying."[54] It was to the honor
 of the monarch that he was thus as pliant to admit merit in an
 officer as yet only rising to distinction, as he was firm at a
 later day to stamp with the marks of his displeasure the flagrant
 moral aberration of the then world-renowned admiral.

The coveted Knighthood of the Bath was accorded on the 17th of
 March, "in order," wrote the First Lord, "to mark the Royal approbation of your successful
 and gallant exertions on several occasions during the course of
 the present war in the Mediterranean, and more particularly of
 your very distinguished conduct in the glorious and brilliant
 victory obtained over the fleet of Spain by His Majesty's fleet,
 on the 14th of February last." Nelson's delight was great and
 characteristic. Material rewards were not in his eyes the most
 real or the richest. "Chains and Medals," he wrote to his
 brother, "are what no fortune or connexion in England can obtain;
 and I shall feel prouder of those than all the titles in the
 King's power to bestow." To his wife he said: "Though we can
 afford no more than a cottage—yet, with a contented mind,
 my chains, medals, and ribbons are all sufficient." To receive
 honor was second to no possession, except that of knowing he had
 deserved it.

On the evening of the Battle of St. Vincent, soon after the
 firing ceased, Nelson shifted his commodore's pendant to the
 "Irresistible," of seventy-four guns, the "Captain" being
 unmanageable from the damage done to her spars and rigging. Her
 hull also had been so battered, that he wrote a few days later
 she would never be able to receive him again, which proved to be
 true; for although, after she had been patched up, he returned to
 her temporarily, a newly fitted ship, the "Theseus,"
 seventy-four, was assigned to his flag, as soon as a
 reinforcement arrived from England.

After a vain effort to reach the Tagus against contrary winds,
 with disabled ships, Jervis decided to take his fleet into Lagos
 Bay, an open roadstead on the southern coast of Portugal, and
 there to refit sufficiently to make the passage to Lisbon. While
 lying at Lagos Nelson became a Rear-Admiral of the Blue, by a
 flag-promotion dated on the 20th of February, although his flag
 was not hoisted until the first of April, when the official
 notification of his advancement was received by him. He was then
 thirty-eight and a half
 years of age. In this rank he remained until after the Battle of
 the Nile was fought, but it mattered comparatively little where
 he stood on the list of flag-officers, while Jervis commanded;
 that he was an admiral at all made it possible to commit to him
 undertakings for which he was pre-eminently qualified, but which
 could scarcely have been intrusted to a simple captain by any
 stretching of service methods, always—and not
 improperly—conservative.

On the 23d of February the fleet sailed again, and on the 28th
 anchored in the Tagus. The same day Nelson wrote to his wife that
 he was to go to sea on the 2d of March, with three
 ships-of-the-line, to look out for the Viceroy of Mexico, who was
 reported to be on his way to Cadiz, also with three
 ships-of-the-line, laden with treasure. "Two are first-rates,"
 said he, "but the larger the ships the better the mark, and who
 will not fight for dollars?" Foul winds prevented his getting
 away until the 5th. From that date until the 12th of April he
 remained cruising between Cape St. Vincent and the coast of
 Africa, covering the approaches to Cadiz; frigates and smaller
 vessels being spread out to the westward, to gain timely notice
 of the approach of the specie ships, upon whose safe arrival
 Spain depended both for her commercial affairs and her naval
 preparations.

But while thus actively employed, and not insensible to the
 charm of dollars, the immediate business on board was not in
 itself so engrossing, nor to him so attractive, as to obtain that
 exclusiveness of attention which he prided himself upon giving to
 matters more military in character, and more critical in
 importance. "The Spaniards threaten us they will come out, and
 take their revenge," he writes to an occasional correspondent.
 "The sooner the better; but I will not believe it till I see it;
 and if they do, what will the mines of Mexico and Peru signify,
 compared with the honour I doubt not we shall gain by fighting an angry Don? They will
 have thirty sail of the line, we twenty or twenty-two; but fear
 we shall have a peace before they are ready to come out. What a
 sad thing that will be!" His mind reverts to the troops in Elba,
 which had been left in a most exposed position, and were now
 about to withdraw under the protection of some frigates, passing
 through a thousand miles of hostile sea open to the
 line-of-battle ships at Toulon. He is more concerned about them
 than about his possible prize-money in the rich ships from Vera
 Cruz and Havana, whose danger from his own squadron was agitating
 all Spain. "Respecting myself," he writes to Jervis, "I wish to
 stay at sea, and I beg, if line-of-battle ships are left
 out,[55] either on this side
 the Gut, or to the eastward of Gibraltar, that I may be the man.
 This brings forward a subject which I own is uppermost in my
 mind,—that of the safety of our troops, should they embark
 from Elba. The French have a number of ships at Toulon. They may
 get two, three, or four ready, with a number of frigates, and
 make a push for our convoy. I am ready, you know, to go eastward
 to cover them, even to Porto Ferrajo, or off Toulon, or Minorca,
 as you may judge proper."

This exposed detachment continued to occupy his thoughts. A
 month later, on the 11th of April, he again writes: "I own, Sir,
 my feelings are alive for the safety of our army from Elba. If
 the French get out two sail of the line, which I am confident
 they may do, our troops are lost, and what a triumph that would
 be to them! I know you have many difficulties to contend with,
 but I am anxious that nothing should miscarry under your orders.
 If you think a detachment can be spared, I am ready to go and do
 my best for their protection." In both letters he apologizes for
 this freedom of urgency with his superior: "I have said much, but
 you have spoiled me by allowing me to speak and write freely. I
 trust you will not imagine that my taking the great liberty of thus
 mentioning my thoughts, arises from any other motive than
 affection towards you."

Jervis had already joined him on the 1st of April, before the
 second letter was written. His hesitation about sending the
 detachment suggested by Nelson had arisen, not from doubt as to
 the danger of the troops, but from the imminent expectation of
 the Spanish fleet coming out. The British force was already too
 inferior, numerically, to risk any diminution, in view of such a
 contingency. Confronted with divergent objects, Jervis would not
 be drawn into the snare of dividing his force; but after
 reconnoitring the port, he was satisfied that the Spaniards could
 not sail before Nelson had time to fulfil the proposed mission,
 and on the 12th of April he gave him the necessary orders. The
 latter transferred his own squadron to the command of Sir James
 Saumarez, and started at once. He had now returned to the
 "Captain," which had doubtless come down with Jervis. "She is
 little better than a wreck," he wrote to a friend; but the
 cripples had to be kept to the front, pending the arrival of
 fresh ships. Besides her, he had the "Colossus," seventy-four,
 and "Leander," fifty, with a suitable number of smaller cruisers.
 Passing within gunshot of Port Mahon in Minorca, he heard from
 several passing vessels that a French squadron of four
 ships-of-the-line was at sea, as he had anticipated; and these,
 he afterwards learned, were seen off Minorca only twenty-two
 hours before he passed. Fortunately a fresh northwest gale had
 carried them to the southward, and on the 21st of April, sixty
 miles west of Corsica, he joined the convoy, which carried over
 three thousand soldiers. He reached Gibraltar with it in safety
 in the early days of May, without adventures of any kind. "I
 observed a man-of-war brig evidently looking at us; but my charge
 was too important to separate one ship in chase of her,
 especially as three frigates had parted company; for until this garrison is safe down, I
 do not think our business is well finished." Its arrival
 completed the evacuation of the Mediterranean.

At Gibraltar several days were spent, evidently crowded with
 administrative details concerning the coming and going of
 convoys, for there is here an almost total cessation of Nelson's
 usually copious letter-writing. An interesting and instructive
 incident is, however, made known to us by one of the three
 letters dated during these ten days. The Consul of the United
 States of America had to apply to him for the protection of
 twelve American merchant ships, then at Malaga, against the
 probable depredations of French privateers lying in that port,
 which, under the edicts of the government of the French Republic,
 with whom the United States was at peace, were expected to
 overhaul and capture them when they sailed. Nelson at once
 complied, ordering a British frigate to go to Malaga and escort
 the vessels to the Barbary coast, and even out of the Straits, if
 necessary. In doing this, he wrote courteously to the Consul: "I
 am sure of fulfilling the wishes of my Sovereign, and I hope of
 strengthening the harmony which at present so happily subsists
 between the two nations."

On the 24th of May Nelson rejoined the admiral off Cadiz, and
 on the 27th shifted his own flag into the "Theseus." The day
 before he left the fleet, April 11th, Jervis had decided to
 institute a strict commercial blockade of Cadiz, with the object
 of distressing Spanish trade, preventing the entrance of
 supplies, upon which depended the operations of Spain against
 Portugal, as well as her naval preparations, and so forcing the
 Spanish fleet out to fight, in order to rid itself of such
 embarrassment. Nelson, as commander of the inshore squadron, had
 then issued the necessary notices to neutrals in the port, and to
 this charge he now returned. Under Jervis's intelligent
 partiality, he, the junior flag-officer, was thus intrusted with
 a command, which in the
 conduct of details, great and small, and in emergencies, was
 practically independent. Jervis, knowing his man, was content to
 have it so, reserving of course to himself the decision of the
 broad outlines of military exertion. The inshore squadron was
 gradually increased till it numbered ten sail-of-the-line. The
 boats of the fleet, which had been rowing guard off the harbor's
 mouth under the general supervision of the two senior
 flag-officers, were ordered, shortly after Nelson's arrival, to
 report to him; and upon him, indeed, devolved pretty nearly all
 the active enterprises of the fleet. It was his practice to visit
 the line of boats every night in his barge, to see by personal
 inspection of these outposts that his instructions were fully
 observed. "Our inferiority," he wrote about this time, "is
 greater than before. I am barely out of shot of a Spanish
 rear-admiral. The Dons hope for peace, but must soon fight us, if
 the war goes on."

Another motive, perhaps even more imperative than the wish to
 force the Dons out, now compelled Jervis to seek by all means to
 increase the activity of his fleet, and to intrust the management
 of such activities to his most zealous and capable subordinate.
 These were the months of the great mutinies of the British Navy,
 in which the seamen of the Channel fleet, and of the North Sea
 fleet, at the Nore, had taken the ships out of the hands of their
 officers. The details of Jervis's management, which was
 distinguished as much by keen judgment and foresight as by
 iron-handed severity, that knew neither fear nor ruth when it
 struck, belong to his biography, not to Nelson's; but it is
 necessary to note the attitude of the latter, a man more
 sympathetic, and in common life gentler, than his stern superior.
 Always solicitous for everything that increased the well-being
 and happiness of his crew,—as indeed was eminently the case
 with Jervis also,—he did not withhold his candid sympathy
 from the grievances alleged by the Channel fleet; grievances which, when temperately
 presented to the authorities, had been ignored. "I am entirely
 with the seamen in their first complaint. We are a neglected set,
 and, when peace comes, are shamefully treated; but for the Nore
 scoundrels," passing on to those who had rebelled after
 substantial redress had been given, and had made unreasonable
 demands when the nation was in deadly peril, "I should be happy
 to command a ship against them." Jervis's measures received full
 support from him, clear-headed as ever to see the essentials of a
 situation. The senior vice-admiral, for instance, went so far as
 to criticise the commander-in-chief for hanging a convicted
 mutineer on Sunday. "Had it been Christmas Day instead of
 Sunday," wrote Nelson, "I would have executed them. We know not
 what might have been hatched by a Sunday's grog: now your
 discipline is safe." His glorious reputation and his known kindly
 character, supported by that of his captain, made mutiny
 impossible under his flag. It had not been up a month on board
 the "Theseus," which was lately from the Channel and infected
 with the prevalent insubordination, when a paper was dropped on
 the quarter-deck, expressing the devotion of the ship's company
 to their commander, and pledging that the name of the "Theseus"
 should yet be as renowned as that of the "Captain."

The stringent blockade, and the fears for the specie ships,
 weighed heavily on the Spaniards, who were not as a nation hearty
 in support of a war into which they had been coerced by France.
 Their authorities were petitioned to compel the fleet to go out.
 Whatever the event, the British would at least have to retire for
 repairs; while if the Lima and Havana ships—to look for
 which the Cadiz people every morning flocked to the walls,
 fearing they might be already in the enemy's hands—should
 be captured, the merchants of Spain would be ruined. Better lose
 ten ships-of-the-line, if need be, than this convoy. With rumors of this sort daily
 reaching him, Nelson's faculties were in a constant state of
 pleasing tension. He was in his very element of joyous excitement
 and expectation. "We are in the advance day and night, prepared
 for battle; bulkheads down, ready to weigh, cut, or slip,[56] as the occasion may
 require. I have given out a line of battle—myself to lead;
 and you may rest assured that I will make a vigorous attack upon
 them, the moment their noses are outside the Diamond. Pray do not
 send me another ship," he implores; "if you send any more, they
 may believe we are prepared, and know of their intention." "If
 they come out," he writes later to a naval friend, when he had
 ten sail under him, "there will be no fighting beyond my
 squadron."

To increase yet further the pressure upon the Spanish fleet to
 come out, a bombardment was planned against the town and the
 shipping, the superintendence of which also was intrusted to the
 commander of the inshore squadron. Only one bomb-vessel was
 provided, so that very extensive results could scarcely have been
 anticipated; but Nelson saw, with evident glee, that the enemy's
 gunboats had taken advanced positions, and intended to have a
 hand in the night's work. "So much the better," wrote he to
 Jervis; "I wish to make it a warm night in Cadiz. If they venture
 from their walls, I shall give Johnny[57] his full scope for fighting. It will serve to
 talk of better than mischief." "It is good," he writes to
 another, "at these times to keep the devil out of their heads. I
 had rather see fifty shot by the enemy, than one hanged by
 us."

The bombardment, which was continued upon two successive
 nights, did little direct harm; but it led to a sharp
 hand-to-hand contest between the British and Spanish boats, in
 which Nelson personally bore a part, and upon which he seems afterwards to have dwelt with
 even greater pride and self-satisfaction than upon the
 magnificent victories with which his name is associated. "It was
 during this period that perhaps my personal courage was more
 conspicuous than at any other part of my life." On the first
 night the Spaniards sent out a great number of mortar gunboats
 and armed launches. Upon these he directed a vigorous attack to
 be made, which resulted in their being driven back under the
 walls of Cadiz; the British, who pursued them, capturing two
 boats and a launch. In the affray, he says, "I was boarded in my
 barge with its common crew of ten men, coxswain, Captain
 Freemantle, and myself, by the commander of the gunboats; the
 Spanish barge rowed twenty-six oars, besides
 officers,—thirty men in the whole. This was a service
 hand-to-hand with swords, in which my coxswain, John Sykes, now
 no more, twice saved my life. Eighteen of the Spaniards being
 killed and several wounded, we succeeded in taking their
 commander." In his report he complimented this Spanish officer,
 Don Miguel Tyrason, upon his gallantry. Near a hundred Spaniards
 were made prisoners in this sharp skirmish.

Not even the insult of bombardment was sufficient to attain
 the designed end of forcing the enemy's fleet out to fight. The
 Spaniards confined themselves to a passive defence by their shore
 batteries, which proved indeed sufficient to protect the town and
 shipping, for on the second night they got the range of the
 bomb-vessel so accurately that the British were forced to
 withdraw her; but this did not relieve the vital pressure of the
 blockade, which could only be removed by the mobile naval force
 coming out and fighting. So far from doing this, the Spanish
 ships of war shifted their berth inside to get out of the range
 of bombs. Nelson cast longing eyes upon the smaller vessels which
 lay near the harbor's mouth, forming a barricade against boat
 attack, and threatening the offensive measures to which they
 rarely resorted. "At present the brigs lie too close to each other to hope for a dash at
 them, but soon I expect to find one off her guard, and
 then—" For the rest, his sanguine resolve to persist in
 annoyance until it becomes unbearable, and insures the desired
 object, finds vent in the words: "if Mazaredo will not come out,
 down comes Cadiz; and not only Cadiz, but their fleet."

This close succession of varied and exciting active service,
 unbroken between the day of his leaving Lisbon, March 5th, and
 the date of the last bombardment, July 5th, had its usual effect
 upon his spirits. His correspondence is all animation, full of
 vitality and energy, betraying throughout the happiness of an
 existence absorbed in congenial work, at peace with itself,
 conscious of power adequate to the highest demands upon it, and
 rejoicing in the strong admiration and confidence felt and
 expressed towards him on all sides, especially by those whose
 esteem he most valued. He complains of his health, indeed, from
 time to time; he cannot last another winter; he is suffering for
 the want of a few months' rest, which he must ask for in the
 coming October, and trusts that, "after four years and nine
 months' service, without one moment's repose for body or mind,
 credit will be given me that I do not sham."

Bodily suffering was his constant attendant, to which he
 always remained subject, but at this time it was powerless to
 depress the moral energies which, under less stimulating
 conditions, at times lost something of their elastic force. They
 never, indeed, failed to rise equal to imminent emergency,
 however obscured in hours of gloom, or perplexity, or mental
 conflict; but now, supported by the concurrence of every favoring
 influence, they carried him along in the full flow of prosperity
 and exhilaration. Thanking Earl Spencer, the First Lord of the
 Admiralty, for a complimentary letter, he says: "The unbounded
 praises Sir John Jervis has ever heaped, and continues to heap on
 me, are a noble reward for any services which an officer under
 his command could perform. Nor is your Lordship less profuse in them." To his wife he
 writes: "I assure you I never was better, and rich in the praises
 of every man, from the highest to the lowest in the fleet." "The
 imperious call of honour to serve my country, is the only thing
 that keeps me a moment from you, and a hope, that by staying a
 little longer, it may enable you to enjoy those little luxuries
 which you so highly merit." "My late affair here[58] will not, I believe,
 lower me in the opinion of the world. I have had flattery enough
 to make me vain, and success enough to make me confident."

FOOTNOTES:

[41] It is
 evident that this must have involved a compliment personal to
 Nelson.

[42] See
 Plate, Figure 1.

[43] See
 Plate, Figure 2.

[44]
 Captured.

[45] That
 is, the weather division,—the eighteen ships.

[46] That
 is, was left in.

[47] Shrouds
 are large ropes which support the masts.

[48] See
 Plate, Figure 3.

[49] The
 italics are the author's.

[50] In his
 letter to Nelson this is thirteen, but evidently a slip. His
 log of the action says forty-three.

[51] Both
 papers are headed: "A few remarks relative to myself in the
 Captain," etc. It is unfortunate that Nicolas, in giving
 these two papers, puts first the one which, from internal
 indications, is (in the author's judgment) the later in
 date.

[52]
 Author's italics.

[53] Hailed
 to stop firing because the "San Nicolas" had surrendered.

[54] See
 ante, page 89.

[55] That
 is, at sea, the main fleet being still in the Tagus.

[56] Cut, or
 let go, the cables,—leaving the anchor in haste,
 instead of raising it from the bottom.

[57] The
 British seamen.

[58] The
 night conflict with the Spanish launches.

CHAPTER IX.

THE UNSUCCESSFUL ATTEMPT AGAINST
 TENERIFFE.—NELSON LOSES HIS RIGHT ARM.—RETURN TO
 ENGLAND.—REJOINS ST. VINCENT'S FLEET, AND SENT INTO THE
 MEDITERRANEAN TO WATCH THE TOULON ARMAMENT.

JULY, 1797-APRIL, 1798. AGE, 39.

Too much success is not wholly desirable; an occasional
 beating is good for men—and nations. When Nelson wrote the
 words with which the preceding chapter ends, he was on the eve of
 a sharp reverse, met in attempting an enterprise that had
 occupied his thoughts for more than three months. While cruising
 for the Viceroy of Mexico, before Jervis left Lisbon with the
 fleet, he had considered the possibility of the enemy's
 treasure-ships, warned of their danger, taking refuge in the
 Canary Islands, which belong to Spain. Meditating upon the
 contingency, he had formed a project of seizing them there, and
 probably had already suggested the matter to Jervis, taking
 advantage of the freedom permitted him by the latter in advancing
 opinions. However that be, immediately before he started to meet
 the Elba convoy, the commander-in-chief asked for his plan, which
 he submitted in writing, after talking it over with Troubridge,
 his intimate friend, upon whose judgment Jervis also greatly
 relied. Regarded as a purely naval expedition, Nelson pointed out
 that it was subject to great uncertainties, because, the land
 being very high, the wind could not be depended on. It might blow
 in from the sea, but if so it would be by daylight, which would
 deprive the attack of the benefits of a surprise; while at night the land wind was too
 fitful and unreliable to assure the ships reaching their
 anchorage before the enemy could discover them, and have time for
 adequate preparation against assault.

For these reasons, certainty of success would depend upon
 co-operation by the army, and for that Nelson suggested that the
 Elba troops, over three thousand strong, already in transports
 and on their way, would provide a force at once available and
 sufficient. Save a naval dash by Blake, more than a century
 before, Teneriffe had never been seriously attacked. Probably,
 therefore, the heights commanding the town of Santa Cruz had not
 been fortified, and could be easily seized by the detachment
 designated; besides which, the water supply was exposed to
 interruption by an outside enemy. If only General De Burgh could
 be persuaded, Nelson was sure of success, and offered himself to
 command the naval contingent. Failing the consent of De Burgh,
 whom he and Jervis both thought deficient in moral courage to
 undertake responsibility, could not the admiral get assistance
 from O'Hara, the governor of Gibraltar, who would have at his
 disposal one thousand to fifteen hundred men? More would be
 better, but still with that number success would be probable.
 "Soldiers," regretted Nelson characteristically, "have not the
 same boldness in undertaking a political measure that we have; we
 look to the benefit of our Country and risk our own fame [not
 life merely] every day to serve her: a soldier obeys his orders
 and no more." But he thought O'Hara an exception, and
 then—could not the substantial advantages move him? The
 public treasure of Spain that might be seized would be six or
 seven millions sterling. Think what that sum would be, "thrown
 into circulation in England!" where specie payments had just been
 suspended. It was nearly a year's value of the subsidies which
 Great Britain was lavishing on the general war. Whatever the
 merits of Nelson's judgment
 upon the soldiers of his day, this avowal of readiness, for the
 nation's sake, to risk fame—reputation—which was in
 his eyes the dearest of possessions, should not be overlooked. It
 was the best he had to give; to hazard life was but a vulgar
 thing compared to it. His career, both before and after, fully
 bore out the boast.

While on the return with the Elba troops, in a despatch sent
 ahead of the convoy, he jogs Jervis's memory about O'Hara, having
 doubtless ascertained that De Burgh, as they expected, would not
 deviate from his orders to proceed to Lisbon. "I hope you will
 press General O'Hara about Teneriffe. What a strike it would be!"
 In a copy of this letter forwarded to the Admiralty, presumably
 by Jervis for its general information, these words were omitted.
 Possibly he had already sounded O'Hara, and found him unwilling,
 for he was not optimistic; possibly Jervis himself thought that
 the fitting conditions had not yet obtained, and did not care to
 let the idea get abroad before the hour for execution arrived.
 For the time, the commander-in-chief preferred to keep his fleet
 concentrated before Cadiz, and to try to worry the enemy out to
 battle; for which object, indisputably the most advantageous to
 be pursued, he also naturally wished to use his most active and
 efficient subordinate. Both blockade and bombardment having
 failed to provoke the enemy to action, and intelligence having
 been received that a treasure-ship from Manila had put into
 Teneriffe, it was decided in July to make the attempt, which had
 only been postponed—never abandoned. In words written by
 Nelson on the 18th of June, the conditions determining Jervis's
 course are clearly indicated. "I wish these fellows would come
 out, and then, with the good ships we have left [after a general
 engagement], we might be a little at liberty to make dashes. I
 hope your design about Teneriffe will not get wind, by making
 inquiries at the present moment. Whenever I see it," he added
 characteristically, "ten hours shall decide its fate." Although unable to
 obtain the troops upon which he considered certainty to depend,
 he felt little fear for the result. Two hundred additional
 marines must be given, and certain specified artillery and
 ammunition in excess of what he had. With these, "I have no doubt
 of doing the job as it ought to be, the moment the ships come in
 sight." "Under General Troubridge ashore, and myself afloat, I am
 confident of success."

 Sketch Of Santa Cruz And Surroundings. (From Nelson's Journal.)
Sketch Of Santa Cruz And
 Surroundings.

(From Nelson's
 Journal.)

On the 14th of July he received his orders, which were to
 seize Santa Cruz, the chief town, and hold the island to ransom,
 unless all public treasure were surrendered to his squadron, in
 which case the contribution on the inhabitants should not be
 levied. "God bless and prosper you," wrote Jervis, who, although
 he considered the enterprise promising, was less sanguine than
 his junior. "I am sure you will deserve success. To mortals is
 not given the power of commanding it." On the 15th Nelson sailed,
 having under his command three seventy-fours, a fifty-gun ship,
 three frigates, and a cutter. Towards sundown of the 20th the
 Peak of Teneriffe was sighted, distant fifty or sixty miles. The
 following morning the landing-party, a thousand strong, under the
 command of Captain Troubridge, was transferred to the frigates. The
 intention was to keep the line-of-battle-ships out of sight,
 while the frigates, whose apparent force would carry no
 impression of menace, approached near enough to make a dash
 during the night. It was hoped that thus the assault might be so
 far a surprise as to enable the British to storm from the rear a
 fort on the heights, to the northeast of the town, and commanding
 it. Santa Cruz was then to be summoned. In the meantime the
 ships-of-the-line would be coming in from the sea, and upon
 arrival would support the shore movement by bringing their
 broadsides to bear upon the walls.

By midnight the frigates were within three miles of the
 landing-place; but there strong wind and contrary current delayed
 them, and before they could get within a mile the day dawned.
 Thus discovered, the hope of surprise was lost. At 6 A.M., when
 the squadron approached, Troubridge went on board the "Theseus"
 and told Nelson that he thought, if the heights over the fort, in
 its rear, could be seized, he could yet compel it to surrender.
 The landing-party was therefore put on shore at nine, but could
 not dispossess the enemy, who had recognized the importance of
 the position indicated by Troubridge, and had occupied it in
 force. The ships-of-the-line endeavored to get within range of
 the fort, to batter it, but could not come nearer than three
 miles. They were unable even to reach anchoring-ground, and, as
 it was blowing very fresh, they struck their topgallantmasts and
 stood off and on. At night Troubridge re-embarked his men on
 board the frigates, which had remained where they were. The
 following morning, July 23d, Nelson abandoned the attempt upon
 the fort, recalling the frigates; and, as the wind did not yet
 serve to approach the shore, he continued under sail during that
 day and the next. The members of the landing-party rejoined their
 proper ships.

Troubridge's failure to act at once upon his own judgment, and seize the heights above
 the fort, instead of waiting until he could communicate with the
 admiral, whereby were lost more than three invaluable hours,
 excites surprise, in view of the extremely high value set upon
 him as an officer by St. Vincent and Nelson; and is the more
 singular because the latter, in certain "Recommendations," dated
 July 17, had indicated the heights, as well as the fort, among
 the objects to be secured. It is, of course, possible that these
 Recommendations were not given out; but even so, the formal
 orders issued gave ample discretion. This hesitation was wholly
 contrary to Nelson's own readiness to assume responsibility, and
 probably accounts for his subsequent remark, in a private letter,
 that had he himself been present this first attempt would not
 have failed. Occurring in an officer of Troubridge's high
 standing, and contrasted with Nelson's action at St. Vincent, as
 well as on many other occasions, the incident serves to bring out
 forcibly the characteristic eminence of the latter,—the
 distinction between a really great captain and the best type of a
 simply accomplished and gallant officer. It may safely be said
 that had Nelson been in the frigates that morning, and thought as
 Troubridge thought, he would either have had the heights without
 waiting for orders, or, to use his own words on a former
 occasion, would have "been in a confounded scrape."

His first plan having miscarried, Nelson was nevertheless
 unwilling to forsake the enterprise wholly, without attempting a
 direct assault upon the town itself. Meantime the enemy was not
 idle, but employed the delay caused by the wind to collect a
 greater force, and to develop further the preparations to repel
 attack. At half-past five in the evening of July 24 the squadron
 reached an anchorage two or three miles north of Santa Cruz, and
 all boats were ordered prepared for a night expedition. Captain
 Freemantle, of the frigate "Seahorse," had with him his wife, whom he had lately married;
 and with them Nelson, who intended to lead the attack in person,
 supped that evening. He was conscious of the imminent danger to
 which he was about to expose himself and his followers; it is
 indeed scarcely possible that he could, in undertaking the
 adventure, have expected to succeed, except through some happy
 accident skilfully improved,—the deserved good fortune
 which had so often attended him. It was not so much the hope of
 victory that moved him, as the feeling that to retreat baffled,
 without a further effort, would be worse than defeat. This in
 fact was the reason which he afterwards gave. "Although I felt
 the second attack a forlorn hope, yet the honour of our Country
 called for the attack, and that I should command it. I never
 expected to return." "Your partiality will give me credit," he
 wrote to Jervis, "that all has hitherto been done which was
 possible, but without effect: this night I, humble as I am,
 command the whole, destined to land under the batteries of the
 town, and to-morrow my head will probably be crowned with either
 laurel or cypress. I have only to recommend Josiah Nisbet [his
 stepson] to you and my Country." He urged Nisbet not to go in the
 boats, on the ground that his mother should not run the risk of
 losing both husband and son in one night, and that in the absence
 of Captain Miller, who was going in charge of a division of men,
 Nisbet's duties with the ship demanded his remaining. Nisbet
 steadily refused, and his presence was the immediate means of
 saving the admiral's life.

At eleven P.M. the boats shoved off, carrying a thousand men.
 The orders were for all to land at the mole, the intention being
 to storm it, and the batteries covering it, in a body, and to
 fight their way, thus massed, to the great square, which was
 designated as the place for rallying. A considerable sea was
 running and the night dark, so that the Spaniards did not
 discover the assailants till they were within half gunshot. The bells of the place then
 began to ring, and a heavy fire opened, amid which the British
 pushed vigorously forward. Many, however, missed the mole.
 Nelson's own boat reached it with four or five besides, and the
 parties from these succeeded in carrying the mole itself,
 advancing to its head and spiking the guns; but there they were
 met with such a sustained fire of musketry and grape from the
 citadel and the neighboring houses, that they could get no
 farther. Many were killed and wounded, and the rest after a
 struggle had to retreat.

Troubridge, with a number of others who missed the mole,
 landed amid a heavy surf, which stove the boats on a rocky beach
 and tumbled the men into the water, whereby most of the
 ammunition was spoiled. In the midst of the turmoil the cutter
 "Fox" was struck by a shot under water, and went down, taking
 with her her commander and ninety-seven men. Although the
 scaling-ladders had all been lost in the general upset, those who
 here got on shore succeeded in climbing over the walls, and
 forced their way to the place of rendezvous in the great square.
 There Troubridge, having assembled between three and four hundred
 men, held his ground, awaiting Nelson and the party that might
 have entered by way of the mole.

 Sir Thomas Troubridge Sir Thomas
 Troubridge

It was in vain. Nelson had been struck by a grapeshot in the
 right elbow, as, with sword drawn, he was stepping from the boat
 to the landing. Bleeding profusely and faint, but clinging with
 his left hand to the sword, which had belonged to his uncle
 Maurice Suckling, he fell back into the arms of Josiah Nisbet,
 who managed with considerable presence of mind to bind up the
 shattered limb and stop the flowing of the blood. A few men being
 got together, the boat pushed off to take the admiral back to the
 ship. At this moment occurred the sinking of the "Fox;" upon
 which much delay ensued, because Nelson refused to abandon the
 men struggling in the water, and insisted upon looking personally to their being saved. At
 last the "Seahorse" was reached; but here again he would not go
 on board, saying that he would not have Mrs. Freemantle alarmed
 by seeing him in such a condition and without any news of her
 husband, who had accompanied the landing. When he got to the
 "Theseus," he declined assistance to climb to the deck. "At two
 in the morning," wrote Hoste, one of her midshipmen, who had been
 with him continuously since the "Agamemnon" left England,
 "Admiral Nelson returned on board, being dreadfully wounded in
 the right arm. I leave you to judge of my situation, when I
 beheld our boat approach with him, who I may say has been a
 second father to me, his right arm dangling by his side, while
 with the other he helped himself to jump up the ship's side, and
 with a spirit that astonished every one, told the surgeon to get
 his instruments ready, for he knew he must lose his arm, and that
 the sooner it was off the better."

At daylight Troubridge, who had collected some ammunition from
 Spanish prisoners, started from the square to try what could be
 done without ladders against the citadel; but, finding every
 approach blocked by overwhelming force, he had to retreat. Having
 neither powder nor provisions, and no boats with which to return
 to the ship, he sent a flag of truce to the governor to say that
 he was prepared to burn the place down with means at his
 disposal, but, being most reluctant to do so, was willing to
 treat, upon condition of the whole party being permitted to
 return to the ships, free and with their arms. One scarcely knows
 which most to admire, Troubridge's cool audacity in making such a
 demand, or the chivalrous readiness with which these honorable
 terms were at once granted to a man whose gallant bearing
 compelled the esteem of his enemies. Don Juan Gutierrez had
 repulsed the various attempts with such steadiness and
 watchfulness, had managed his business so well, that he could
 afford to be liberal. He
 agreed that Troubridge's men should withdraw, carrying off with
 them all British equipments, even to such boats as had been taken
 by the Spaniards, but could still swim. On the other hand, it was
 stipulated that no further attempt upon the town should be made
 by Nelson's squadron. Prisoners on both sides were to be given
 up. This arrangement having been concluded, the governor directed
 that the British wounded should be at once received into the
 hospitals, while the rest of the party, with their colors flying,
 marched to the mole, and there embarked.

Troubridge dwelt with evident pride upon his part in this
 night's work,—a pride that was shared then by his
 superiors, and will be justified in the eyes of military men now.
 "The Spanish officers assure me they expected us, and were
 perfectly prepared with all the batteries, and the number of men
 I have before mentioned [8,000], under arms: with the great
 disadvantage of a rocky coast, high surf, and in the face of
 forty pieces of cannon, though we were not successful, will show
 what an Englishman is equal to." His conduct affords for all time
 an example of superb courage in the face of extraordinary and
 unexpected difficulty and danger, and especially of single-minded
 energy in carrying through one's own share of an enterprise,
 without misplaced concern about consequences, or worry as to
 whether the other parties were prospering or not. Had Nelson
 reached the square he would have found Troubridge there, and that
 was the one thing about which the latter needed to care. Nelson's
 own words recur to mind: "I have not a thought on any subject
 separated from the immediate object of my command,"—a maxim
 eminently suited to the field and to the subordinate, though not
 necessarily so to the council chamber or to the general officer.
 Troubridge that night proved himself invaluable as a subordinate,
 though the conduct of the previous attempt seems to show a lack
 of that capacity to seize a
 favorable moment, although in the presence of a superior, of
 which Nelson himself had given so brilliant an example at Cape
 St. Vincent.

The squadron remained off Teneriffe for three days after the
 assault, intercourse with the shore for the purpose of obtaining
 fresh provisions being permitted by the governor, between whom
 and the admiral were exchanged complimentary letters and presents
 of courtesy. On the 27th Nelson sailed for Cadiz, and on the 16th
 of August rejoined the commander-in-chief, now become Earl St.
 Vincent. The latter received him with generous sympathy and
 appreciation, which leave little doubt as to what his verdict
 would have been, had the gallant initiative taken by his junior
 at St. Vincent ended in disaster, instead of in brilliant
 success. Nelson's letters, sent ahead of the squadron by a
 frigate, had shown the despondency produced by suffering and
 failure, which had reversed so sharply the good fortune upon
 which he had begun to pride himself. "I am become a burthen to my
 friends and useless to my Country. When I leave your command, I
 become dead to the world; I go hence and am no more seen."
 "Mortals cannot command success," replied St. Vincent. "You and
 your companions have certainly deserved it, by the greatest
 degree of heroism and perseverance that ever was exhibited."
 Nelson had asked for his stepson's promotion, implying that he
 himself would not hereafter be in a position of influence to help
 the boy—for he was little more. "He is under obligations to
 me, but he repaid me by bringing me from the mole of Santa Cruz."
 "He saved my life," he said more than once afterwards. St.
 Vincent immediately made him a commander into the vacancy caused
 by the death of Captain Bowen, who had fallen in the assault.
 "Pretty quick promotion," wrote his messmate Hoste, who probably
 knew, from close association, that Nisbet had not the promising
 qualities with which he was then credited by his stepfather, from whom in later years he
 became wholly estranged.

On the 20th Nelson received formal leave to return to England
 in the "Seahorse," and on the 3d of September his flag was hauled
 down at Spithead. On the way home he suffered much. After
 amputation the ligature had been awkwardly applied to the humeral
 artery. As he would not allow the surgeon to examine the stump
 during the passage, this was not then discovered, but the intense
 spasms of pain kept him irritable and depressed. It is likely,
 too, that his discouragement was increased by brooding over the
 failure of his enterprise; believing, as he did, that had he been
 with the landing-party, the first attempt would have succeeded.
 He could scarcely fail now to see that, although it was strictly
 in accordance with service methods for the senior to remain with
 the ships, the decisive point in the plan, as first formed, was
 the seizure of the heights, and that there, consequently, was the
 true place for the one in chief command. Any captain, Troubridge
 especially, could have placed the ships as well as Nelson. It is
 self-accusation, and not fault-finding merely, that breathes in
 the words: "Had I been with the first party, I have reason to
 believe complete success would have crowned our efforts. My
 pride suffered."

 Lady Nelson Lady Nelson

Whatever his mental distress, however, he always, from the
 time of receiving the wound, wrote to his wife with careful
 cheerfulness. "As to my health, it never was better; and now I
 hope soon to return to you; and my Country, I trust, will not
 allow me any longer to linger in want of that pecuniary
 assistance which I have been fighting the whole war to preserve
 to her. But I shall not be surprised to be neglected and forgot,
 as probably I shall no longer be considered as useful. However, I
 shall feel rich if I continue to enjoy your affection. I am
 fortunate in having a good surgeon on board; in short, I am much more recovered than I
 could have expected. I beg neither you or my father will think
 much of this mishap: my mind has long been made up to such an
 event."

Immediately after quitting the "Seahorse" he joined his wife
 and father at Bath. For a time the wound seemed to be progressing
 favorably, but the unlucky complication of the ligature threw him
 back. "Much pain and some fever," he wrote to a friend soon after
 his arrival; and while he kept up fairly before his wife, who
 spoke of his spirits as very good, he confessed to St. Vincent,
 on the 18th of September, that he was then not the least better
 than when he left the fleet. "I have suffered great misery." This
 letter was dated in London, whither he had gone a few days before
 to be invested with the Order of the Bath, which was formally
 done by George III. in person on the 27th of September. He was
 graciously received by the King, who conversed with him after the
 ceremony, and by his manner throughout made a lasting impression
 upon the mind of Nelson, whose loyalty was intense. The Order of
 the Bath remained the most highly prized among his many
 decorations. At the same time was awarded him a pension of
 £1,000 a year.

He remained in London till near Christmas. Sir Gilbert Elliot,
 the late Viceroy of Corsica, who about this time became Lord
 Minto, saw him not long after his arrival there, as did also
 Colonel Drinkwater. Elliot found him looking better and fresher
 than he ever remembered him, although the continued pain
 prevented sleep, except by use of opium. He was already impatient
 to go to sea again, and chafed under the delay of healing,
 concerning the duration of which the surgeons could give him no
 assurance. The ligature must be left to slough away, for it was
 two inches up the wound, and if, in attempting to cut it, the
 artery should be cut, another amputation would be necessary
 higher up, which would not be easy, for the stump was already very short. There was
 consequently nothing for it but endurance. To his suffering at
 this time an accomplished surgeon, who sailed with him shortly
 before Trafalgar, attributed a neuralgic predisposition under
 which he then labored, and which produced serious effects upon
 his general health.

A singular exhibition of his characteristic animation and
 temperament was elicited by Drinkwater's visit. The colonel saw
 him shortly before the naval battle of Camperdown, fought on the
 11th of October. "One of the first questions which Nelson put to
 me was whether I had been at the Admiralty. I told him there was
 a rumour that the British fleet had been seen engaged with that
 of Holland. He started up in his peculiar energetic manner,
 notwithstanding Lady Nelson's attempts to quiet him, and
 stretching out his unwounded arm,—'Drinkwater, said he, 'I
 would give this other arm to be with Duncan[59] at this moment;' so
 unconquerable was the spirit of the man, and so intense his
 eagerness to give every instant of his life to the service."

Until the 4th of December his agony continued. On that day the
 ligature came away, giving instant and entire relief. In a letter
 to a friend, apologizing for delay in replying, he said: "Truly,
 till last Monday, I have suffered so much, I hope for your
 forgiveness. I am now perfectly recovered, and on the eve of
 being employed." On Friday, the 8th, he wrote to Captain Berry,
 who had led the boarders to the "San Nicolas" at Cape St.
 Vincent, and was designated to command the ship in which the
 admiral's flag should next be hoisted, saying that he was well;
 and the same day, with that profound recognition of a personal
 Providence which was with him as instinctive as his courage, he
 sent to a London clergyman the following request: "An officer
 desires to return thanks to Almighty God for his perfect recovery from a severe wound,
 and also for the many mercies bestowed upon him. (For next
 Sunday.)"

As the close attention of the skilled surgeons in whose hands
 he had been was now no longer needed, he returned to Bath to
 await the time when his flagship should be completely equipped.
 St. Vincent had asked that the "Foudroyant," of eighty guns,
 should be prepared for him; but, after his sudden recovery, as
 she was not yet ready, there was substituted for her the
 "Vanguard," seventy-four, which was commissioned by Berry at
 Chatham on the 19th of December. In March she had reached
 Portsmouth, and Nelson then went up to London, where he attended
 a levee on the 14th of the month and took leave of the King. On
 the 29th his flag was hoisted, and on the 10th of April, after a
 week's detention at St. Helen's by head winds, he sailed for
 Lisbon. There he remained for four days, and on the 30th of the
 month, off Cadiz, rejoined St. Vincent, by whom he was received
 with open arms. The veteran seaman, stern and resolved as was his
 bearing in the face of danger, was unhopeful about the results of
 the war, which from the first he had not favored, and for whose
 ending he was eager. Now, at sixty-four, his health was failing,
 and the difficulties and dangers of the British cause in the
 Mediterranean weighed upon him, with a discouragement very alien
 from the sanguine joy with which his ardent junior looked forward
 to coming battles. His request to be relieved from command, on
 the score of ill health, was already on file at the Admiralty. "I
 do assure your Lordship," he wrote to Earl Spencer, "that the
 arrival of Admiral Nelson has given me new life; you could not
 have gratified me more than in sending him; his presence in the
 Mediterranean is so very essential, that I mean to put the
 "Orion" and "Alexander" under his command, with the addition of
 three or four frigates, and send him away, to endeavour to
 ascertain the real object of
 the preparations making by the French." These preparations for a
 maritime expedition were being made at Toulon and the neighboring
 ports, on a scale which justly aroused the anxiety of the British
 Cabinet, as no certain information about their object had been
 obtained.

Nelson's departure from England on this occasion closes the
 first of the two periods into which his career naturally divides.
 From his youth until now, wherever situated, the development has
 been consecutive and homogeneous, external influences and
 internal characteristics have worked harmoniously together,
 nature and ambition have responded gladly to opportunity, and the
 course upon which they have combined to urge him has conformed to
 his inherited and acquired standards of right and wrong. Doubt,
 uncertainty, inward friction, double motives, have been unknown
 to him; he has moved freely in accordance with the laws of his
 being, and, despite the anxieties of his profession and the
 frailty of his health, there is no mistaking the tone of
 happiness and contentment which sounds without a jarring note
 throughout his correspondence. A change was now at hand. As the
 sails of the "Vanguard" dip below the horizon of England, a brief
 interlude begins, and when the curtain rises again, the scene is
 shifted,—surroundings have changed. We see again the same
 man, but standing at the opening of a new career, whose greatness
 exceeds by far even the high anticipations that had been formed
 for him. Before leaving England he is a man of distinction only;
 prominent, possibly, among the many distinguished men of his own
 profession, but the steady upward course has as yet been gradual,
 the shining of the light, if it has latterly shot forth flashes
 suggestive of hidden fires, is still characterized by sustained
 growth in intensity rather than by rapid increase. No present
 sign so far foretells the sudden ascent to fame, the burst of
 meridian splendor with which the sun of his renown was soon to rise upon men's eyes, and in
 which it ran its course to the cloudless finish of his day.

Not that there is in that course—in its
 achievements—any disproportion with the previous promise.
 The magnitude of the development we are about to witness is due,
 not to a change in him, but to the increased greatness of the
 opportunities. A man of like record in the past, but less gifted,
 might, it is true, have failed to fill the new sphere which the
 future was to present. Nelson proved fully equal to it, because
 he possessed genius for war, intellectual faculties, which,
 though not unsuspected, had not hitherto been allowed scope for
 their full exercise. Before him was now about to open a field of
 possibilities hitherto unexampled in naval warfare; and for the
 appreciation of them was needed just those perceptions, intuitive
 in origin, yet resting firmly on well-ordered rational processes,
 which, on the intellectual side, distinguished him above all
 other British seamen. He had already, in casual comment upon the
 military conditions surrounding the former Mediterranean
 campaigns, given indications of these perceptions, which it has
 been the aim of previous chapters to elicit from his
 correspondence, and to marshal in such order as may illustrate
 his mental characteristics. But, for success in war, the
 indispensable complement of intellectual grasp and insight is a
 moral power, which enables a man to trust the inner
 light,—to have faith,—a power which dominates
 hesitation, and sustains action, in the most tremendous
 emergencies, and which, from the formidable character of the
 difficulties it is called to confront, is in no men so
 conspicuously prominent as in those who are entitled to rank
 among great captains. The two elements—mental and moral
 power—are often found separately, rarely in due
 combination. In Nelson they met, and their coincidence with the
 exceptional opportunities afforded him constituted his good
 fortune and his greatness.

The intellectual
 endowment of genius was Nelson's from the first; but from the
 circumstances of his life it was denied the privilege of early
 manifestation, such as was permitted to Napoleon. It is,
 consequently, not so much this as the constant exhibition of
 moral power, force of character, which gives continuity to his
 professional career, and brings the successive stages of his
 advance, in achievement and reputation, from first to last, into
 the close relation of steady development, subject to no variation
 save that of healthy and vigorous growth, till he stood
 unique—above all competition. This it was—not,
 doubtless, to the exclusion of that reputation for having a head,
 upon which he justly prided himself—which had already fixed
 the eyes of his superiors upon him as the one officer, not yet
 indeed fully tested, most likely to cope with the difficulties of
 any emergency. In the display of this, in its many
 self-revelations,—in concentration of purpose, untiring
 energy, fearlessness of responsibility, judgment sound and
 instant, boundless audacity, promptness, intrepidity, and
 endurance beyond all proof,—the restricted field of Corsica
 and the Riviera, the subordinate position at Cape St. Vincent,
 the failure of Teneriffe, had in their measure been as fruitful
 as the Nile was soon to be, and fell naught behind the bloody
 harvests of Copenhagen and Trafalgar. Men have been disposed,
 therefore, to reckon this moral energy—call it courage,
 dash, resolution, what you will—as Nelson's one and only
 great quality. It was the greatest, as it is in all successful
 men of action; but to ignore that this mighty motive force was
 guided by singularly clear and accurate perceptions, upon which
 also it consciously rested with a firmness of faith that
 constituted much of its power, is to rob him of a great part of
 his due renown.

But it was not only in the greatness of the opportunities
 offered to Nelson that external conditions now changed. The glory
 of the hero brought a temptation which wrecked the happiness of the man. The loss of serenity,
 the dark evidences of inward conflict, of yielding against
 conviction, of consequent dissatisfaction with self and gradual
 deterioration, make between his past and future a break as clear,
 and far sharper than, the startling increase of radiancy that
 attends the Battle of the Nile, and thenceforth shines with
 undiminished intensity to the end. The lustre of his
 well-deserved and world-wide renown, the consistency and
 ever-rising merit of his professional conduct, contrast painfully
 with the shadows of reprobation, the swerving, and the
 declension, which begin to attend a life heretofore conformed, in
 the general, to healthy normal standards of right and wrong, but
 now allowed to violate, not merely ideal Christian rectitude, but
 the simple, natural dictates of upright dealing between man and
 man. It had been the proud boast of early years: "There is no
 action in my whole life but what is honourable." The attainment
 of glory exceeding even his own great aspirations coincides with
 dereliction from the plain rules of honor between friends, and
 with public humiliation to his wife, which he allowed himself to
 inflict, notwithstanding that he admitted her claims to his
 deferential consideration to be unbroken. In this contrast, of
 the exaltation of the hero and the patriot with the degradation
 of the man, lie the tragedy and the misery of Nelson's story. And
 this, too, was incurred on behalf of a woman whose reputation and
 conduct were such that no shred of dignity could attach to an
 infatuation as doting as it was blamable. The pitiful inadequacy
 of the temptation to the ruin it caused invests with a kind of
 prophecy the words he had written to his betrothed in the heyday
 of courtship: "These I trust will ever be my sentiments; if they
 are not, I do verily believe it will be my folly that
 occasions it."

The inward struggle, though severe, was short and decisive.
 Once determined on his course, he choked down scruples and hesitations, and cast them from
 him with the same single-minded resolution that distinguished his
 public acts. "Fixed as fate," were the remorseless words with
 which he characterized his firm purpose to trample conscience
 under foot, and to reject his wife in favor of his mistress. But
 although ease may be obtained by silencing self-reproach, safety
 scarcely can. One cannot get the salt out of his life, and not be
 the worse for it. Much that made Nelson so lovable remained to
 the end; but into his heart, as betrayed by his correspondence,
 and into his life, from the occasional glimpses afforded by
 letters or journals of associates, there thenceforth entered much
 that is unlovely, and which to no appreciable extent was seen
 before. The simple bonhomie, the absence of conventional
 reticence, the superficial lack of polish, noted by his early
 biographers, and which he had had no opportunity to acquire, the
 childlike vanity that transpires so innocently in his
 confidential home letters, and was only the weak side of his
 noble longing for heroic action, degenerated rapidly into loss of
 dignity of life, into an unseemly susceptibility to extravagant
 adulation, as he succumbed to surroundings, the corruptness of
 which none at first realized more clearly, and where one woman
 was the sole detaining fascination. And withal, as the poison
 worked, discontent with self bred discontent with others, and
 with his own conditions. Petulance and querulousness too often
 supplanted the mental elasticity, which had counted for naught
 the roughnesses on the road to fame. The mind not worthily
 occupied, and therefore ill at ease, became embittered, prone to
 censure and to resent, suspicious at times and harsh in judgment,
 gradually tending towards alienation, not from his wife only, but
 from his best and earliest friends.

During the short stay of seven months in England, which ended
 with the sailing of the "Vanguard," the record of his
 correspondence is necessarily very imperfect, both from the loss of his arm, and from the
 fact of his being with his family. Such indications as there are
 point to unbroken relations of tenderness with his wife. "I found
 my domestic happiness perfect," he wrote to Lord St. Vincent,
 shortly after his arrival home; and some months later, in a
 letter from Bath to a friend, he says jestingly: "Tell—that
 I possess his place in Mr. Palmer's box; but he did not tell me
 all its charms, that generally some of the handsomest ladies in
 Bath are partakers in the box, and was I a bachelor I would not
 answer for being tempted; but as I am possessed of everything
 which is valuable in a wife, I have no occasion to think beyond a
 pretty face." Lady Nelson attended personally to the dressing of
 his arm; she accompanied him in his journeys between Bath and
 London, and they separated only when he left town to hoist his
 flag at Portsmouth. The letters of Lady Saumarez, the wife of one
 of his brother captains then serving with Lord St. Vincent,
 mention frequent meetings with the two together in the streets of
 Bath; and upon the 1st of May, the day before leaving the fleet
 off Cadiz for the Mediterranean, on the expedition which was to
 result in the Nile, and all the consequences so fatal to the
 happiness of both, he concludes his letter, "with every kind wish
 that a fond heart can frame, believe me, as ever, your most
 affectionate husband."

On the 2d of May the "Vanguard" quitted the fleet for
 Gibraltar, where she arrived on the 4th. On the 7th Nelson issued
 orders to Sir James Saumarez, commanding the "Orion," and to
 Captain Alexander Ball, commanding the "Alexander," both
 seventy-fours, to place themselves under his command; and the
 following day the "Vanguard" sailed, in company with these ships
 and five smaller vessels, to begin the memorable campaign, of
 which the Battle of the Nile was the most conspicuous
 incident.

FOOTNOTES:

[59] The
 British admiral in command of the fleet which fought at
 Camperdown.

CHAPTER X.

THE CAMPAIGN AND BATTLE OF THE
 NILE.

MAY-SEPTEMBER, 1798. AGE, 39.

Between the time that Nelson was wounded at Teneriffe, July
 24, 1797, and his return to active service in April, 1798,
 important and ominous changes had been occurring in the political
 conditions of Europe. These must be taken briefly into account,
 because the greatness of the issues thence arising, as understood
 by the British Government, measures the importance in its eyes of
 the enterprise which it was about to intrust, by deliberate
 selection, to one of the youngest flag-officers upon the list.
 The fact of the choice shows the estimation to which Nelson had
 already attained in the eyes of the Admiralty.

 Rear Admiral, Sir Horatio Nelson in 1798 Rear Admiral, Sir Horatio Nelson in 1798

In July, 1797, Great Britain alone was at war with France, and
 so continued for over a year longer. Portugal, though nominally
 an ally, contributed to the common cause nothing but the use of
 the Tagus by the British Navy. Austria, it is true, had not yet
 finally made peace with France, but preliminaries had been signed
 in April, and the definitive treaty of Campo Formio was concluded
 in October. By it Belgium became incorporated in the territory of
 France, to which was conceded also the frontier of the Rhine. The
 base of her power was thus advanced to the river, over which the
 possession of the fortified city of Mayence gave her an easy
 passage, constituting a permanent threat of invasion to Germany.
 Venice, as a separate power, disappeared. Part of her former
 domains upon the mainland,
 with the city itself, went to Austria, but part was taken to
 constitute the Cisalpine Republic,—a new state in Northern
 Italy, nominally independent, but really under the control of
 France, to whom it owed its existence. Corfu, and the neighboring
 islands at the mouth of the Adriatic, till then belonging to
 Venice, were transferred to France. The choice of these distant
 and isolated maritime positions, coupled with the retention of a
 large army in the valley of the Po, showed, if any evidence were
 needed, a determination to assure control over the Italian
 peninsula and the Mediterranean Sea.

The formal acquisitions by treaty, even, did not measure the
 full menace of the conditions. The Revolutionary ferment, which
 had partially subsided, received fresh impetus from the victories
 of Bonaparte and the cessation of Continental war; and the
 diplomacy of France continued as active and as aggressive as the
 movement of her armies had previously been. By constant
 interference, overt and secret, not always stopping short of
 violence, French influence and French ideas were propagated among
 the weaker adjoining states. Holland, Switzerland, and the
 Italian Republics became outposts of France, occupied by French
 troops, and upon them were forced governments conformed to the
 existing French pattern. In short, the aggrandizement of France,
 not merely in moral influence but in physical control, was being
 pushed forward as decisively in peace as in war, and by means
 which threatened the political equilibrium of Europe. But, while
 all states were threatened, Great Britain remained the one chief
 enemy against which ultimately the efforts of France must be, and
 were, concentrated. "Either our government must destroy the
 English monarchy," wrote Bonaparte at this time, "or must expect
 itself to be destroyed by the corruption and intrigue of those
 active islanders." The British ministry on its part also realized
 that the sea-power of their country was the one force from which,
 because so manifold in its
 activities, and so readily exerted in many quarters by reason of
 its mobility, France had most reason to fear the arrest of its
 revolutionary advance and the renewal of the Continental war. It
 was, therefore, the one opponent against which the efforts of the
 French must necessarily be directed. For the same reason it was
 the one centre around whose action, wisely guided, the elements
 of discontent, already stirring, might gather, upon the
 occurrence of a favorable moment, and constitute a body of
 resistance capable of stopping aggressions which threatened the
 general well-being.

When the British Government found that the overtures for peace
 which it had made in the summer of 1797 could have no result,
 except on terms too humiliating to be considered, it at once
 turned its attention to the question of waging a distinctively
 offensive war, for effect in which co-operation was needed. The
 North of Europe was hopeless. Prussia persisted in the policy of
 isolation, adopted in 1795 by herself and a number of the
 northern German states. Russia was quietly hostile to France, but
 the interference contemplated by the Empress Catherine had been
 averted by her death in 1796, and her successor, Paul, had shown
 no intention of undertaking it. There remained, therefore, the
 Mediterranean. In Italy, France stood face to face with Austria
 and Naples, and both these were dissatisfied with the action
 taken by her in the Peninsula itself and in Switzerland, besides
 sharing the apprehension of most other governments from the
 disquiet attending her political course. An advance into the
 Mediterranean was therefore resolved by the British Cabinet.

This purpose disconcerted St. Vincent, who, besides his
 aversion from the war in general, was distinguished rather by
 tenacity and resolution in meeting difficulties and dangers, when
 forced upon him, than by the sanguine and enterprising initiative
 in offensive measures which characterized Nelson. Writing to the
 latter on the 8th of January, 1798, he says: "I am much at a loss to
 reconcile the plans in contemplation to augment this fleet and
 extend its operations, with the peace which Portugal seems
 determined to make with France, upon any terms the latter may
 please to impose; because Gibraltar is an unsafe depot for either
 stores or provisions, which the Spaniards have always in their
 power to destroy, and the French keep such an army in Italy, that
 Tuscany and Naples would fall a sacrifice to any the smallest
 assistance rendered to our fleet." In other words, the old
 question of supplies still dominated the situation, in the
 apprehension of this experienced officer. Yet, in view of the
 serious condition of things, and the probable defection of
 Portugal under the threats of France and Spain, to which he
 alludes, it seems probable that the ministry were better advised,
 in their determination to abandon a passive defence against an
 enemy unrelentingly bent upon their destruction. As Nelson said
 of a contingency not more serious: "Desperate affairs require
 desperate remedies."

However determined the British Government might be to act in
 the Mediterranean, some temporary perplexity must at first have
 been felt as to where to strike, until a movement of the enemy
 solved the doubt. In the early months of 1798 the Directory
 decided upon the Egyptian expedition under General Bonaparte,
 and, although its destination was guarded with admirable secrecy
 until long after the armament sailed, the fact necessarily
 transpired that preparations were being made on a most extensive
 scale for a maritime enterprise. The news soon reached England,
 as it did also Jervis at his station off Cadiz. Troops and
 transports were assembling in large numbers at the southern ports
 of France, in Genoa, Civita Vecchia, and Corsica, while a fleet
 of at least a dozen ships-of-the-line was fitting out at Toulon.
 Various surmises were afloat as to the object, but all at this
 time were wide of the mark.

On the 29th of April,
 less than three weeks after Nelson left England, but before he
 joined the fleet, the Cabinet issued orders to St. Vincent to
 take such measures as he deemed necessary to thwart the projects
 of the Toulon squadron. It was left to his judgment whether to go
 in person with his whole fleet, or to send a detachment of not
 less than nine or ten ships-of-the-line under a competent
 flag-officer. If possible, the government wished him to maintain
 the blockade of Cadiz as it had been established since the Battle
 of St. Vincent; but everything was to yield to the necessity of
 checking the sailing of the Toulon expedition, or of defeating
 it, if it had already started. A speedy reinforcement was
 promised, to supply the places of the ships that might be
 detached.

Accompanying the public letter was a private one from the
 First Lord of the Admiralty, reflecting the views and anxieties
 of the Government. "The circumstances in which we now find
 ourselves oblige us to take a measure of a more decided and
 hazardous complexion than we should otherwise have thought
 ourselves justified in taking; but when you are apprized that the
 appearance of a British squadron in the Mediterranean is a
 condition on which the fate of Europe may at this moment be
 stated to depend, you will not be surprised that we are disposed
 to strain every nerve, and incur considerable hazard in effecting
 it." This impressive, almost solemn, statement, of the weighty
 and anxious character of the intended step, emphasizes the
 significance of the choice, which the First Lord indicates as
 that of the Government, of the officer upon whom such a charge is
 to devolve. "If you determine to send a detachment into the
 Mediterranean [instead of going in person with the fleet], I
 think it almost unnecessary to suggest to you the propriety of
 putting it under the command of Sir H. Nelson, whose acquaintance
 with that part of the world, as well as his activity and
 disposition, seem to qualify him in a peculiar manner for that
 service."

In concluding his letter,
 Earl Spencer summed up the reasons of the Government, and his own
 sense of the great risk attending the undertaking, for the
 conduct of which he designated Nelson. "I am as strongly
 impressed, as I have no doubt your Lordship will be, with the
 hazardous nature of the measure which we now have in
 contemplation; but I cannot at the same time help feeling how
 much depends upon its success, and how absolutely necessary it is
 at this time to run some risk, in order, if possible, to bring
 about a new system of affairs in Europe, which shall save us all
 from being overrun by the exorbitant power of France. In this
 view of the subject, it is impossible not to perceive how much
 depends on the exertions of the great Continental powers; and,
 without entering further into what relates more particularly to
 them, I can venture to assure you that no good will be obtained
 from them if some such measure as that now in contemplation is
 not immediately adopted. On the other hand, if, by our appearance
 in the Mediterranean, we can encourage Austria to come forward
 again, it is in the highest degree probable that the other powers
 will seize the opportunity of acting at the same time, and such a
 general concert be established as shall soon bring this great
 contest to a termination, on grounds less unfavorable by many
 degrees to the parties concerned than appeared likely a short
 time since." It may be added here, by way of comment, that the
 ups and downs of Nelson's pursuit, the brilliant victory at the
 Nile, and the important consequences flowing from it, not only
 fully justified this forecast, but illustrated aptly that in war,
 when a line of action has been rightly chosen, the following it
 up despite great risks, and with resolute perseverance through
 many disappointments, will more often than not give great
 success,—a result which may probably be attributed to the
 moral force which necessarily underlies determined daring and
 sustained energy.

 Map of the Mediterranean Map of the
 Mediterranean

Full-resolution image

As has appeared, the Government's recommendation had been ratified beforehand by St.
 Vincent, in sending Nelson with three ships to watch Toulon. Upon
 receiving the despatches, on the 10th of May, the admiral's first
 step was to order Nelson to return at once to the fleet, to take
 charge of the detachment from the beginning. "You, and you only,
 can command the important service in contemplation; therefore,
 make the best of your way down to me." More urgent letters
 arriving from England, with news that a heavy reinforcement had
 left there, he, on the 19th, hurried off a brig, "La Mutine,"
 commanded by Hardy, Nelson's former lieutenant, to notify the
 rear-admiral that a squadron of ten ships would be sent to him
 shortly from before Cadiz; and on the 21st this detachment
 sailed, under the command of Captain Troubridge.

The "Mutine" joined Nelson on the 5th of June. His little
 division had so far had more bad fortune than good. Leaving
 Gibraltar on the 8th of May, late in the evening, so that the
 easterly course taken should not be visible to either friend or
 enemy, he had gone to the Gulf of Lyons. There a small French
 corvette, just out of Toulon, was captured on the 17th, but,
 except in unimportant details, yielded no information additional
 to that already possessed. On the 19th Bonaparte sailed with all
 the vessels gathered in Toulon, directing his course to the
 eastward, to pass near Genoa, and afterwards between Corsica and
 the mainland of Italy. On the night of the 20th, in a violent
 gale of wind, the "Vanguard" rolled overboard her main and mizzen
 topmasts, and later on the foremast went, close to the deck. The
 succession of these mishaps points rather to spars badly secured
 and cared for than to unavoidable accident. Fortunately, the
 "Orion" and "Alexander" escaped injury, and the latter, on the
 following morning, took the "Vanguard" in tow, to go to Oristan
 Bay, in Sardinia. The situation became extremely dangerous on the
 evening of the 22d, for, the wind falling light, the sail-power
 of the "Alexander" was scarcely sufficient to drag both ships
 against a heavy westerly
 swell which was setting them bodily upon the Sardinian coast,
 then not far distant. Thinking the case hopeless, Nelson ordered
 the "Alexander" to let go the hawser; but Captain Ball begged
 permission to hold on, and finally succeeded in saving the
 flagship, which, on the 23d, anchored with her consorts under the
 Islands of San Pietro, at the southern extremity of Sardinia. The
 governor of the place sent word that they must not remain,
 Sardinia being allied to France, but added that, as he had no
 power to force them out, they would doubtless do as they pleased;
 and he supplied them with fresh provisions,—a line of
 conduct which illustrates at once the restrictions imposed upon
 British operations in the Mediterranean by French insistence, and
 at the same time the readiness of the weaker states to connive at
 the evasion of them, other instances of which occurred during
 this period. By the united efforts of the division, four days
 sufficed to refit the "Vanguard" with jury-masts, and the three
 ships again sailed, on the 27th, for an appointed rendezvous, to
 seek the frigates, which had separated during and after the
 gale.

This severe check, occurring at so critical a
 moment,—more critical even than Nelson knew, for he
 remained ignorant of the French sailing for some days
 longer,—was in itself disheartening, and fell upon one
 whose native eagerness chafed painfully against enforced inaction
 and delay. His manner of bearing it illustrated both the
 religious characteristics, which the experience of grave
 emergencies tends to develop and strengthen in men of action, and
 the firmness of a really great man, never more signally displayed
 than under the pressure of calamity and suspense, such as he
 continually had to undergo. The exceptional brilliancy and
 decisiveness of his greater battles—the Nile, Copenhagen,
 and Trafalgar—obscure the fact that each of them was
 preceded by a weary period of strenuous uphill work, a steady
 hewing of his way through a tanglewood of obstacles, a patient endurance of
 disappointments, a display of sustained, undaunted resolution
 under discouragements, nobler far than even the moments of
 triumphant action, into which at last he joyfully emerges and
 freely exerts his extraordinary powers. "I trust," he wrote to
 St. Vincent, "my friends will think I bore my chastisement like a
 man. I hope it has made me a better officer, as I believe it has
 made me a better man. On the Sunday evening I thought myself in
 every respect one of the most fortunate men, to command such a
 squadron in such a place, and my pride was too great for man." To
 his wife he wrote in the same strain: "I ought not to call what
 has happened to the Vanguard by the cold name of accident; I
 believe firmly that it was the Almighty's goodness, to check my
 consummate vanity."

Vanity was rather a hard name to call the natural elation of a
 young admiral, intrusted with an unusually important service, and
 proud of his command; but the providential interposition worked
 directly to his advantage. The delays caused by the repairs to
 the "Vanguard," and by the subsequent necessity of seeking the
 separated frigates at the rendezvous appointed for such a case,
 made possible the junction of Troubridge, of whose approach
 Nelson was totally ignorant. On the 2d of June Sir James Saumarez
 mentions speaking a ship, which a few days before had seen eleven
 sail-of-the-line, supposed to be English. "We are at a loss what
 conjectures to put on this intelligence." Five days before this,
 May 28, a vessel out of Marseilles had informed them of
 Bonaparte's sailing with all his transports. Nelson would
 doubtless have pursued them at once, in conformity with his
 instructions to ascertain the enemy's objects; but for such
 operations, essentially those of a scouting expedition, the
 frigates were too necessary to be left behind. On the 4th of June
 he reached the rendezvous, and, not finding the frigates, waited.
 The next morning, by the arrival of the "Mutine," he learned that he was to expect the
 reinforcement, which converted his division into a fleet, and
 enlarged his mission from one of mere reconnoissance to the duty
 of overtaking and destroying a great maritime expedition.

Besides this good news, the "Mutine" brought word of another
 misfortune, more irretrievable than the loss of spars. She had
 fallen in with the frigates three days before, and the senior
 captain had told Hardy that he was going with them to Gibraltar,
 persuaded that the condition of the flagship, which he had seen,
 would necessitate her return to an arsenal for repairs. "I
 thought Hope would have known me better," commented Nelson, when
 he became aware of a step which materially affected, in fact
 probably entirely changed, the course of events, and most
 seriously embarrassed all his subsequent movements. This untimely
 and precipitate action, and his remark, illustrate conspicuously
 the differences between men, and exemplify the peculiar energy
 and unrelaxing forward impulse which eminently fitted Nelson for
 his present high charge.

The inconvenience and danger arising from the frigates'
 departure was instantly felt. "Nothing," wrote Saumarez, "can
 equal our anxiety to fall in with the reinforcement. Our squadron
 has been, these two days, detached in all directions, without
 falling in with them; and there is strong reason to fear they
 think us returned to Gibraltar"—from Hope's reports. Such
 were the risks springing from misplaced caution, more ruinous
 than the most daring venture, and which from beginning to end
 well-nigh wrecked the great attempt upon which the Admiralty, St.
 Vincent, and Nelson had staked so much. In further consequence,
 the line-of-battle ships became separated by stretching too far
 apart in their anxious care to find Troubridge, and when he
 joined the "Vanguard," on the 7th, the "Orion" and "Alexander"
 were not in sight. The
 French having so long a start, and there being now with him
 eleven seventy-fours, Nelson with characteristic promptness would
 not delay an instant. The fifty-gun ship "Leander," which had
 come with Troubridge, was directed to wait forty-eight hours for
 the two absentees, with a memorandum of the course about to be
 followed. Confident that single ships would be able to overtake a
 squadron whose route they knew, the admiral at once pushed on for
 Cape Corso, the north point of Corsica, intending to pass between
 the island and Italy, seeking information as he went. The
 "Mutine" was all he had to replace the missing frigates.

June 7th thus marks the beginning of a chase, which ended only
 upon the 1st of August in the Battle of the Nile. During this
 miserable period of suspense and embarrassment, occasioned and
 prolonged beyond all reason or necessity by the want of lookout
 ships, the connecting and illuminating thread is the purpose of
 Nelson, at once clear and firm, to find the French fleet and to
 fight it the instant found. No other consideration draws his mind
 aside, except so far as it may facilitate the attainment and
 fulfilment of this one object. In this one light he sees all
 things. At the start he writes to St. Vincent: "You may be
 assured I will fight them the moment I can reach, be they at
 anchor or under sail." Three days later, he tells Sir William
 Hamilton: "If their fleet is not moored in as strong a port as
 Toulon, nothing shall hinder me from attacking them." "Be they
 bound to the Antipodes," he says to Earl Spencer, "your Lordship
 may rely that I will not lose a moment in bringing them to
 action, and endeavour to destroy their transports." Such
 expressions are repeated with a frequency which proves the
 absolute hold the resolution had upon his mind. When obstacles
 occur to him, or are mentioned, they do not make room for the
 thought of not fighting to be entertained; only Toulon suggests
 the idea of impossibility. He raises difficulties diligently enough, but it
 is only that they may be the better overcome, not that they may
 deter. All possible conditions are considered and discussed, but
 simply in order that the best fighting solution may be reached.
 The constant mental attitude is such that the man is unprepared
 to recede before any opposition; he fortifies his mind beforehand
 with the best means of meeting and vanquishing it, but the
 attempt at least shall be made. "Thank God," he wrote at this
 moment, "I do not feel difficulties;" yet the avowal itself
 accompanies so plain a statement of his embarrassments as to show
 that his meaning is that they do not discourage. This
 characteristic appeared most strongly at Copenhagen, partly
 because the difficulties there were greatest, partly from the
 close contrast with a man of very different temper.

Being entirely without intelligence as to the real object of
 the French, there was nothing to do but to follow upon their
 track, with eyes open for indications. They were known to have
 gone southerly, towards Naples and Sicily; and these two points,
 parts of the Kingdom of the Two Sicilies, had been mentioned by
 Jervis as probable destinations. The "Orion" and "Alexander"
 rejoined in two or three days, and on the 14th of June
 information, second-hand but probable, was obtained that on the
 4th the French armament had been seen off the west end of Sicily,
 steering to the eastward. "If they pass Sicily," said Nelson in
 his letter to Spencer written the next day, "I shall believe they
 are going on their scheme of possessing Alexandria, and getting
 troops to India—a plan concerted with Tippoo Saib, by no
 means so difficult as might at first view be imagined."
 Troubridge was now sent ahead in the "Mutine" to communicate with
 Sir William Hamilton, the British minister at Naples, and with
 Acton, the prime minister of that Kingdom. He took with him
 letters from the admiral, who wished to know what co-operation he might hope from the
 Court of Naples, in the matters of supplies, of frigates to act
 as lookouts, and of pilots for Sicilian waters.

On the 17th the squadron hove-to ten miles off Naples, and
 Troubridge rejoined. The Neapolitan Government sent assurances of
 good wishes, and of hatred to the French; supplies would be given
 under the rose, and Acton sent a written order to that effect,
 addressed to the governors of ports in the name of the King.
 Naples being at peace with France, assistance with ships could
 not be given, nor, to use the words of Nelson, "the smallest
 information of what was, or was likely to be, the future
 destination of the French armament. With this comfortable account
 I pushed for the Faro of Messina." Troubridge brought word,
 however, that the French fleet was off Malta, about to attack it,
 which served to give direction for the squadron's next move.

After leaving Naples Nelson wrote strong and clear letters to
 Sir William Hamilton upon the existing conditions. Why should
 Naples stand in shivering hesitation about taking a decided step
 in support of Great Britain? She had looked and prayed for the
 arrival of the fleet, as the one force competent to check the
 designs of the French. Sicily could be approached only by water,
 and the distance of Naples from Northern Italy rendered the
 control of the sea most advantageous, if not absolutely
 essential, to a French army attempting to hold the boot of the
 peninsula. Now the British fleet had come, in force adequate to
 neutralize the French Navy, and, in Nelson's belief, to defeat
 and destroy it, if properly supported. Did Naples expect to
 escape by a timid adherence to half measures, when by her
 notorious preference for the British she had already gained the
 ill-will of the French? "The French know as well as you and I do,
 that their Sicilian Majesties called for our help to save
 them—even this is crime enough with the French."
 Safety—true safety—could be had only by strenuous and decisive action in
 support of Nelson's squadron. Did not the attack on Malta
 indicate a design upon Sicily? "Were I commanding a fleet
 attending an army which is to invade Sicily, I should say to the
 general, 'If you can take Malta, it secures the safety of your
 fleet, transports, stores, &c., and insures your safe retreat
 [from Sicily] should that be necessary; for if even a superior
 fleet of the enemy should arrive, before one week passes, they
 will be blown to leeward, and you may pass with safety.' This
 would be my opinion.... I repeat it, Malta is the direct road
 to Sicily." If the French are overtaken, he continues, and
 found in some anchorage, it can scarcely be so strong but that I
 can get at them, but there will be needed things which I have
 not, fire-ships, bomb-vessels, and gunboats, when one hour would
 either destroy or drive them out. Without such aid, the British
 may be crippled in their attempt, and forced to leave the
 Mediterranean. In case of blockade—or necessity to remain
 for any reason—the fleet must have supplies; which only
 Naples can furnish. Failing these it must retire, and then Sicily
 and Naples are lost. Since, then, so much assistance must be
 given in time, why postpone now, when one strong blow would give
 instant safety? Why should not his own motto, "I will not lose a
 moment in attacking them," apply as well to the policy of an
 endangered kingdom as of a British admiral?

If this reasoning and advice took more account of the
 exigencies of the British arms than of the difficulties of a weak
 state of the second order, dependent for action upon the support
 of other nations, they were at least perfectly consonant to the
 principles and practice of the writer, wherever he himself had to
 act. But Nelson could not expect his own spirit in the King of
 the Two Sicilies. Even if the course suggested were the best for
 Naples under the conditions, it is the property of ordinary men,
 in times of danger, to see
 difficulties more clearly than advantages, and to shrink from
 steps which involve risk, however promising of success. The
 Neapolitan Government, though cheered by the appearance of the
 British fleet, had to consider danger also on the land side,
 where it relied upon the protection of Austria, instead of
 trusting manfully to its own arms and the advantages of its
 position, remote from the centre of French power. Austria had
 pledged herself to support Naples, if invaded without just cause;
 but it was not certain that she would interfere if the cause of
 attack was the premature admission of British ships into the
 ports of the kingdom, beyond the number specified in the still
 recent treaties with France. The Emperor was meditating war, in
 which he expected to assist Naples and to be assisted by her; but
 he did not choose to be hurried, and might refuse aid if an
 outbreak were precipitated.

Actually, what Naples did mattered little. Under some
 contingencies, such as Nelson was contemplating when he wrote his
 letter, it might have mattered much whether he received the
 abundant support of small armed vessels which he indicated; but
 in the end supplies only were required, and those he had orders
 from Jervis to exact at the mouth of his cannon from all
 powers,—friends or neutrals,—Sardinia only excepted.
 The fleet passed the Straits of Messina on the 20th of June, and
 continued south, keeping close to the Sicilian shore in hope of
 information, until the 22d, when it was off Cape Passaro, the
 southeastern extremity of the island. There a Genoese brig was
 spoken, which had left Malta the previous day. From her Nelson
 learned that Malta had surrendered to the French on the 15th, a
 week before, which was correct; but the information further
 stated, that, after landing a garrison, the expedition had sailed
 again on the 16th—it was thought for Sicily. This last news
 was untrue, whether by intention or not, for Bonaparte remained
 in Malta till the 19th; but
 upon it Nelson had to act. Had he seen the captain of the
 stranger himself, he might have found out more, for he was a
 shrewd questioner, and his intellect was sharpened by anxiety,
 and by constant dwelling upon the elements of the intricate
 problem before him; but the vessel had been boarded by the
 "Mutine," three hours before, and was now beyond recall.

At this season the winds in the Mediterranean prevail from the
 westward; therefore, with the six days' start the enemy was
 believed now to have, no time could be lost. Six days sufficed to
 carry the British squadron from its present position to
 Alexandria, which Nelson was already inclined to think the
 destination of the French. Yet, being dependent upon a wind then
 practically constant in direction, it would not do to yield a
 mile of ground, except upon a mature, if rapid, deliberation.
 Nelson's own mind was, by constant preoccupation, familiar
 beforehand with the bearings of the different conditions of any
 situation likely to occur, and with the probable inferences to be
 drawn; his opinions were, so to say, in a constant state of
 formation and development, ready for instantaneous application to
 any emergency as it arose. But he had, besides, exercised the
 same habit in the captains of the ships, by the practice of
 summoning them on board the flagship, singly or in groups; the
 slow movement of sailing vessels, particularly in the light
 summer weather of the Mediterranean, permitting such intercourse
 without materially affecting the progress of the fleet.
 Invitations or commands so to visit the flagship were common. "I
 have passed the day on board the Vanguard," notes Saumarez on one
 occasion, "having breakfasted and stayed to dinner with the
 admiral." "It was his practice during the whole of his cruize,"
 wrote Berry, the flag-captain, "whenever the weather and
 circumstances would permit, to have his captains on board the
 Vanguard, where he would fully develop to them his own ideas of
 the different and best modes
 of attack, in all possible positions." That such conversations
 were not confined to tactical questions, but extended to what
 would now be called the strategy of the situation, is evident
 from allusions by Saumarez to the various surmises concerning the
 probable movements of the enemy. Nelson never yielded a particle
 of his responsibility, nor of his credit, but it is clear that
 such discussion would not only broaden his own outlook, but
 prepare his subordinates to give readier and sounder views upon
 any new conjuncture that might arise.

He now summoned on board four captains "in whom I place great
 confidence," Saumarez, Troubridge,—the two
 seniors,—Ball, and Darby, stated the case, and received
 their opinions. These seem to have been given in writing,[60] and from his letter
 to St. Vincent the results of the conference, as shown by his
 decision, may be summarized as follows. With the existing winds,
 it would be impossible for such a fleet as the enemy's to get to
 the westward. Had they aimed at Sicily, an object concerning
 which explicit disclaimers had been given by the French to the
 Neapolitan Government, some indication of their approach must
 have been known at Syracuse, the day before, when the British
 were off that city. Consequently, the expedition must have gone
 to the eastward. The size and nature of the armament must also be
 considered,—forty thousand troops, a dozen
 ships-of-the-line, besides a staff of scientific men,—all
 pointed to a great, distant,
 and permanent occupation. The object might be Corfu, or to
 overthrow the existing government of Turkey, or to settle a
 colony in Egypt. As between these, all equally possible, the last
 was the most direct and greatest menace to present British
 interests, and should determine his course. "If they have
 concerted a plan with Tippoo Saib, to have vessels at Suez, three
 weeks, at this season, is a common passage to the Malabar coast,
 where our India possessions would be in great danger."

Such was the conclusion—how momentous at the moment can
 only be realized by those who will be at the pains to consider a
 man still young, with reputation brilliant indeed, but not
 established; intrusted with a great chance, it is true, but also
 with a great responsibility, upon which rested all his future. On
 slight, though decisive, preponderance of evidence, he was about
 to risk throwing away an advantage a seaman must appreciate, that
 of being to windward of his enemy,—able to get at
 him,—the strategist's position of command. The tongues of
 envy and censure might well be—we now know that they
 were—busy in inquiring why so young an admiral had so high
 charge, and in sneering at his failure to find the enemy.
 "Knowing my attachment to you," wrote his old friend, Admiral
 Goodall, alongside whom he had fought under Hotham, "how often
 have I been questioned: 'What is your favourite hero about? The
 French fleet has passed under his nose,' &c., &c." Nelson
 was saved from fatal hesitation, primarily, by his singleness of
 purpose, which looked first to his country's service, to the
 thorough doing of the work given him to do, and only afterwards
 to the consequences of failure to his own fame and fortunes. At
 that moment the choice before him was either to follow out an
 indication, slight, but as far as it went clear, which, though
 confessedly precarious, promised to lead to a great and decisive
 result, such as he had lately urged upon the King of Naples; or
 to remain where he was, in
 an inglorious security, perfectly content, to use words of his
 own, that "each day passed without loss to our side." To the
 latter conclusion might very well have contributed the knowledge,
 that the interests which the Cabinet thought threatened were
 certainly for the present safe. Broadly as his instructions were
 drawn, no word of Egypt or the East was specifically in them.
 Naples, Sicily, Portugal, or Ireland, such were the dangers
 intimated by Spencer and St. Vincent in their letters, and he was
 distinctly cautioned against letting the enemy get to the
 westward of him. He might have consoled himself for indecisive
 action, which procrastinated disaster and covered failure with
 the veil of nullity, as did a former commander of his in a
 gazetted letter, by the reflection that, so far as the
 anticipations of the ministry went, the designs of the enemy were
 for the time frustrated, by the presence of his squadron between
 them and the points indicated to him.

But the single eye of principle gained keener insight in this
 case by the practised habit of reflection, which came prepared,
 to the full extent of an acute intellect, to detect every glimmer
 of light, and to follow them to the point where they converged
 upon the true solution; and both principle and reflection were
 powerfully supported in their final action by a native
 temperament, impatient of hesitations, of half measures, certain
 that the annihilation of the French fleet, and nothing short of
 its annihilation, fulfilled that security of his country's
 interests in which consisted the spirit of his instructions. His
 own words in self-defence, when for a moment it seemed as if,
 after all, he had blundered in the great risk he took, though
 rough in form, rise to the eloquence that speaks out of the
 abundance of the heart. "The only objection I can fancy to be
 started is,'you should not have gone such a long voyage without
 more certain information of the enemy's destination:' my answer
 is ready—who was I to get it from? The governments of
 Naples and Sicily either
 knew not, or chose to keep me in ignorance. Was I to wait
 patiently till I heard certain accounts? If Egypt was their
 object, before I could hear of them they would have been in
 India. To do nothing, I felt, was disgraceful; therefore I made
 use of my understanding, and by it I ought to stand or fall."

The destination of the enemy had been rightly divined,
 following out a course of reasoning outlined by Nelson a week
 before in his letter to Spencer; but successful pursuit was
 baffled for the moment by the wiliness of Bonaparte, who directed
 his vast armament to be steered for the south shore of Candia,
 instead of straight for Alexandria. Even this would scarcely have
 saved him, had Nelson's frigates been with the fleet. Immediately
 after the council, the admiral with his customary promptitude
 kept away for Egypt under all sail. "I am just returned from on
 board the Admiral," writes Saumarez, "and we are crowding sail
 for Alexandria; but the contrast to what we experienced yesterday
 is great indeed, having made sure of attacking them this morning.
 At present it is very doubtful whether we shall fall in with them
 at all, as we are proceeding upon the merest conjecture only, and
 not on any positive information. Some days must now elapse before
 we can be relieved from our cruel suspense; and if, at the end of
 our journey, we find we are upon a wrong scent, our embarrassment
 will be great indeed. Fortunately, I only act here en
 second; but did the chief responsibility rest with me, I fear
 it would be more than my too irritable nerves would bear." Such
 was the contemporary estimate of an eye-witness, an officer of
 tried and singular gallantry and ability, who shared the
 admiral's perplexities and ambitions, though not his
 responsibility. His words portray justly the immensity of the
 burden Nelson bore. That, indeed, is the inevitable penalty of
 command; but it must be conceded that, when adequately borne, it
 should convey also an equal measure of renown.

In the morning, before
 the consultation with the captains, three French frigates had
 been seen; but Nelson, warned by the parting of the "Orion" and
 "Alexander" a fortnight before, would not run the risk of
 scattering the squadron by chasing them. No time could now be
 lost, waiting for a separated ship to catch up. The circumstance
 of the fleet being seen by these frigates was quoted in a letter
 from Louis Bonaparte, who was with the expedition, to his brother
 Joseph, and was made the ground for comment upon the stupidity of
 the British admiral, who with this opportunity failed to find the
 armament. The criticism is unjust; had the frigates taken to
 flight, as of course they would, the British fleet, if not
 divided, would certainly not be led towards the main body of the
 enemy. Concentration of purpose, singleness of aim, was more than
 ever necessary, now that time pressed and a decision had been
 reached; but the sneer of the French officer reproduces the idle
 chatter of the day in London streets and drawing-rooms. These, in
 turn, but echoed and swelled the murmurs of insubordination and
 envy in the navy itself, at the departure from the routine
 methods of officialism, by passing over the claims of
 undistinguished seniors, in favor of one who as yet had nothing
 but brilliant achievement, and yet more brilliant promise, to
 justify committing to him the most momentous charge that in this
 war had devolved on a British admiral. A letter from one of the
 puisne lords of the Admiralty was read publicly on board the
 "Prince George," flagship of Sir William Parker,—the same
 who had the controversy with Nelson about the Battle of St.
 Vincent,—denouncing Lord St. Vincent in no very gentle
 terms for having sent so young a flag-officer.[61] "Sir William Parker
 and Sir John Orde have written strong remonstrances against your
 commanding the detached squadron instead of them," wrote St.
 Vincent to Nelson. "I did
 all I could to prevent it, consistently with my situation, but
 there is a faction, fraught with all manner of ill-will to you,
 that, unfortunately for the two Baronets, domined over any
 argument or influence I could use: they will both be ordered home
 the moment their letters arrive." It will be seen how much was at
 stake for Nelson personally in the issue of these weeks. Happy
 the man who, like him, has in such a case the clear light of duty
 to keep his steps from wavering!

The night after Nelson made sail for Alexandria the two
 hostile bodies crossed the same tract of sea, on divergent
 courses; but a haze covered the face of the deep, and hid them
 from each other. When the day dawned, they were no longer within
 range of sight; but had the horizon of the British fleet been
 enlarged by flanking frigates, chasing on either side, the
 immunity of the French from detection could scarcely have
 continued. For some days not a hundred miles intervened between
 these two foes, proceeding for the same port. On the 26th, being
 two hundred and fifty miles from Alexandria, Nelson sent the
 "Mutine" ahead to communicate with the place and get information;
 a single vessel being able to outstrip the progress of a body of
 ships, which is bound to the speed of its slowest member. On the
 28th the squadron itself was off the town, when the admiral to
 his dismay found that not only the French had not appeared, but
 that no certain news of their destination was to be had.

Preoccupied as his mind had been with the fear that the enemy
 had so far the start that their army would be out of the
 transports before he overtook them, the idea that he might
 outstrip them does not seem to have entered his head. Only three
 vessels had been spoken since Sicily was left behind,—two
 from Alexandria and one from the Archipelago; but these knew
 nothing of the French, being doubtless, when met, ahead of the
 latter's advance. That Nelson again consulted with his captains
 seems probable—indeed almost certain, from casual mention;
 but if so, their opinion as
 to the future course does not appear. The unremitting eagerness
 of his temperament, the singleness of his purpose, which saw the
 whole situation concentrated in the French fleet, had worked
 together up to the present to bring him to the true strategic
 point just ahead of time; although, by no fault of his own, he
 had started near three weeks late.[62] These two high qualities now conspired to
 mislead him by their own excess. "His active and anxious mind,"
 wrote Captain Berry, "would not permit him to rest a moment in
 the same place; he therefore shaped his course to the northward,
 for the coast of Caramania [in Asia Minor], to reach as quickly
 as possible some quarter where information could probably be
 obtained."

To say that this was a mistake is perhaps to be wise only
 after the event. Had Nelson known that the French, when leaving
 Malta, had but three days' start of him, instead of six, as the
 Genoese had reported, he might have suspected the truth; it is
 not wonderful that he failed to believe that he could have gained
 six days. The actual gain was but three; for, departing
 practically at the same time from points equidistant from
 Alexandria, Bonaparte's armament appeared before that place on
 the third day after Nelson arrived. The troops were landed
 immediately, and the transports entered the port, thus making
 secure their escape from the British pursuit. The ships of war
 remained outside.

Meanwhile Nelson, "distressed for the Kingdom of the Two
 Sicilies," was beating back to the westward against the wind
 which had carried him rapidly to the coast of Egypt. Rightly or
 wrongly, he had not chosen to wait at the point which mature
 reflection had indicated to him as the enemy's goal, and the best
 course that now occurred to him was to do with his fleet the
 exploring duty that frigates
 should have done. "No frigates," he wrote to Sir William
 Hamilton; "to which has been, and may again, be attributed the
 loss of the French fleet." On his return he kept along the
 northern shore of the Mediterranean, passing near Candia; but,
 though several vessels were spoken, he only gathered from them
 that the French were not west of Sicily, nor at Corfu. On the
 19th of July, he anchored the fleet at Syracuse, having, to use
 his own words, "gone a round of six hundred leagues with an
 expedition incredible," and yet "as ignorant of the situation of
 the enemy as I was twenty-seven days ago."

At Syracuse fresh disappointments awaited him, which only the
 indomitable single-mindedness and perseverance of the man
 prevented from becoming discouragements. The minister at Naples
 had sent despatches to await him at Cape Passaro; when he sent
 for these, thirsty for news about the French, they had been
 returned to Naples. The governor of the port, despite Acton's
 assurances to Troubridge, made difficulties about the admission
 of so many ships, and about supplying water, which they
 absolutely required. This Nelson resented, with angry contempt
 for the halting policy of the weak kingdom. "I have had so much
 said about the King of Naples' orders only to admit three or four
 of the ships of our fleet into his ports, that I am astonished. I
 understood that private orders, at least, would have been given
 for our free admission. If we are to be refused supplies, pray
 send me by many vessels an account, that I may in good time take
 the King's fleet to Gibraltar. Our treatment is scandalous for a
 great nation to put up with, and the King's flag is insulted at
 every friendly port we look at." "I wish to know your and Sir
 William's plans for going down the Mediterranean," he wrote to
 Lady Hamilton, "for, if we are to be kicked in every port of the
 Sicilian dominions, the sooner we are gone the better. Good God!
 how sensibly I feel our treatment. I have only to pray I may find the French and throw all my
 vengeance on them."

These words show the nervous exasperation superinduced by the
 tremendous strain of official anxiety and mortified ambition; for
 the governor's objections were purely formal and perfunctory, as
 was the Court's submission to the French. "Our present wants," he
 admitted at the same writing, "have been most amply supplied, and
 every attention has been paid us." Years afterwards Nelson spoke
 feelingly of the bitter mental anguish of that protracted and
 oft-thwarted pursuit. "Do not fret at anything," he told his
 friend Troubridge; "I wish I never had, but my return to Syracuse
 in 1798, broke my heart, which on any extraordinary anxiety now
 shows itself, be that feeling pain or pleasure." "On the 18th I
 had near died, with the swelling of some of the vessels of the
 heart. More people, perhaps, die of broken hearts than we are
 aware of." But the firmness of his purpose, the clearness of his
 convictions, remained unslackened and unclouded. "What a
 situation am I placed in!" he writes, when he finds Hamilton's
 despatches returned. "As yet I can learn nothing of the enemy.
 You will, I am sure, and so will our country, easily conceive
 what has passed in my anxious mind; but I have this comfort, that
 I have no fault to accuse myself of. This bears me up, and this
 only." "Every moment I have to regret the frigates having left
 me," he tells St. Vincent. "Your lordship deprived yourself of
 frigates to make mine certainly the first squadron in the world,
 and I feel that I have zeal and activity to do credit to your
 appointment, and yet to be unsuccessful hurts me most sensibly.
 But if they are above water, I will find them out, and if
 possible bring them to battle. You have done your part in giving
 me so fine a fleet, and I hope to do mine in making use of
 them."

In five days the squadron had filled with water and again sailed. Satisfied that the
 enemy were somewhere in the Levant, Nelson now intended a
 deliberate search for them—or rather for their fleet, the
 destruction of which was the crucial object of all his movements.
 "It has been said," he wrote to Hamilton, "that to leeward of the
 two frigates I saw off Cape Passaro was a line-of-battle ship,
 with the riches of Malta on board, but it was the destruction of
 the enemy, not riches for myself, that I was seeking. These would
 have fallen to me if I had had frigates, but except the
 ship-of-the-line, I regard not all the riches in this world." A
 plaintive remonstrance against his second departure was penned by
 the Neapolitan prime minister, which depicts so plainly the
 commonplace view of a military situation,—the apprehensions
 of one to whom immediate security is the great object in
 war,—that it justifies quotation, and comparison with the
 clear intuitions, and firmly grasped principle, which placed
 Nelson always, in desire, alongside the enemy's fleet, and twice
 carried him, at every risk, to the end of the Mediterranean to
 seek it. "We are now in danger of a war, directly on Admiral
 Nelson's account; you see fairly our position; will Admiral
 Nelson run to the Levant again without knowing for certain
 the position of the French, and leave the Two Sicilies exposed in
 these moments? Buonaparte has absconded himself, but in any port
 he has taken securitys not to be forced. God knows where he is,
 and whether we shall not see him again in a few days, if we do
 not hear of what a course he has taken. I present all this to
 your consideration." To this letter, which oddly enough was
 written on the very day the Battle of the Nile was fought, Nelson
 might well have replied then, as he did in terms a year
 afterwards, "The best defence for His Sicilian Majesty's
 dominions is to place myself alongside the French fleet."

 Map of Coast-line, Alexandria to Rosetta Map of Coast-line, Alexandria to Rosetta

Full-resolution image

The fleet left Syracuse on the 25th of July, just one week
 before the discovery of the enemy in Aboukir Bay put an end to Nelson's long
 suspense. The course was first shaped for the southern capes of
 the Morea, and on the 28th Troubridge was sent into the Gulf of
 Koron for information. He returned within three hours, with the
 news that the French had been seen four weeks before from the
 coast of Candia, and were then steering southeast. This
 intelligence was corroborated by a vessel spoken the same day.
 Southeast, being nearly dead before the prevailing wind, was an
 almost certain clew to the destination of an unwieldy body which
 could never regain ground lost to leeward; so, although Nelson
 now learned that some of his missing frigates had also been seen
 recently off Candia, he would waste no time looking for them. It
 may be mentioned that these frigates had appeared off the
 anchorage of the French fleet, and had been recognized by it as
 enemies; but, so far from taking warning from the incident, the
 French admiral was only confirmed by it in a blind belief that
 the British feared to attack. Immediately after Troubridge's
 return, the fleet bore up under all sail, and at 2.45 in the
 afternoon of the 1st of August, 1798, the masthead lookout of the
 "Zealous" discovered the long-sought-for enemy, lying in Aboukir
 Bay, on the coast of Egypt, fifteen miles east of Alexandria.

Suspense was ended, but Nelson's weightiest responsibility had
 yet to be met. The enemy was still so far distant that he could
 not be reached till near nightfall, and it was possible that not
 only would the battle be fought in the dark, but that some at
 least of the ships would not have daylight to take their
 positions. The consequent difficulty and risk was in any event
 great; but in this case the more so, because the ground was
 unknown to every officer in the fleet. The only chart of it in
 possession of the British was a rude sketch lately taken out of a
 prize. There was no time now for calling captains together, nor
 for forming plans of action. Then appeared conspicuously the
 value of that preparedness
 of mind, as well as of purpose, which at bottom was the greatest
 of Nelson's claims to credit. Much had been received by him from
 Nature,—gifts which, if she bestows them not, man struggles
 in vain to acquire by his own efforts; but the care which he took
 in fitting himself to use those gifts to their utmost capacity is
 his own glory. The author of the first full narrative of these
 eventful weeks, Captain Berry, than whom no man had larger
 occasion to observe Nelson's moods, used his capitals well when
 he wrote, "The admiral viewed the obstacles with the eye of a
 seaman DETERMINED ON ATTACK." It was not for him, face to face
 with opportunity, to hesitate and debate whether he would be
 justified in using it at once. But this preparation of purpose
 might have led only to a great disaster, had it not received
 guidance from a richly stored intellect, which had pondered
 probable conditions so exhaustively that proper direction could
 be at once imparted and at once understood. The French admiral,
 indeed, by his mistaken dispositions had delivered himself into
 the hands of his enemy; but that might not have availed had that
 enemy hesitated and given time, or had he not instantly
 comprehended the possibilities of the situation with a trained
 glance which had contemplated them long before. "By attacking the
 enemy's van and centre, the wind blowing directly along their
 line, I was enabled to throw what force I pleased on a few ships.
 This plan my friends readily conceived by the signals."[63]

It was, therefore, no fortuitous coincidence that the battle
 was fought on a plan preconcerted in general outline, though
 necessarily subject to particular variations in detail. Not only
 had many situations been discussed, as Berry tells us, but new
 signals had been inserted in the signal-book to enable the
 admiral's intentions to be quickly understood. To provide for the
 case of the enemy being met
 at sea, the force had been organized into three
 squadrons,—a subdivision of command which, while
 surrendering nothing of the admiral's initiative, much
 facilitated the application of his plans, by committing the
 execution of major details to the two senior captains, Saumarez
 and Troubridge, each wielding a group of four ships. Among the
 provisions for specific contingencies was one that evidently
 sprang from the report that the enemy's fleet numbered sixteen or
 seventeen of the line,—an impression which arose from there
 being in it four Venetian ships so rated, which were not,
 however, fit for a place in the line. In that case Nelson
 proposed to attack, ship for ship, the rear thirteen of the
 enemy. That he preferred, when possible, to throw two ships on
 one is evident enough—the approaching battle proves it; but
 when confronted with a force stronger, numerically, than his own,
 and under way, he provides what was certainly the better
 alternative. He engages at once the attention of as many ships as
 possible, confident that he brings against each a force superior
 to it, owing to the general greater efficiency of British ships
 over French of that date, and especially of those in his own
 squadron, called by St. Vincent the élite of the
 Navy.

The position of the French fleet, and the arrangements made by
 its commander, Admiral Brueys, must now be given, for they
 constitute the particular situation against which Nelson's
 general plan of attack was to be directed. Considering it
 impracticable for the ships-of-the-line to enter the port of
 Alexandria, Brueys had taken the fleet on the 8th of July to
 their present anchorage. Aboukir Bay begins at a promontory of
 the same name, and, after curving boldly south, extends eastward
 eighteen miles, terminating at the Rosetta mouth of the Nile.
 From the shore the depth increases very gradually, so that water
 enough for ships-of-the-line was not found till three miles from
 the coast. Two miles northeast of the promontory of Aboukir is
 Aboukir Island, since called Nelson's, linked with the point by a chain of rocks. Outside
 the island, similar rocks, with shoals, prolong this foul ground
 under water to seaward, constituting a reef dangerous to a
 stranger approaching the bay. This barrier, however, broke the
 waves from the northwest, and so made the western part of the bay
 a fairly convenient summer roadstead. The French fleet was
 anchored there, under the shelter of the island and rocks, in an
 order such that "the wind blew nearly along the line." Its
 situation offered no local protection against an enemy's
 approach, except that due to ignorance of the ground.

 Map of Aboukir Bay Map of Aboukir
 Bay

It was therefore Brueys's business to meet this defect of
 protection by adequate dispositions; and this he failed to do.
 Numerically his force was the same as Nelson's; but, while the
 latter had only seventy-fours, there were in the French fleet one
 ship of one hundred and twenty guns, and three eighties. In a
 military sense, every line divides naturally into three
 parts,—the centre, and the two ends, or flanks; and it is
 essential that these should so far support one another that an
 enemy cannot attack any two in superior force, while the third is
 unable to assist. Shallow water, such as was found in Aboukir
 Bay, if properly utilized, will prevent a flank being turned, so
 that an enemy can get on both sides of the ships there, or
 otherwise concentrate upon them, as by enfilading; and if, in
 addition, the ships are anchored close to each other, it becomes
 impossible for two of the attacking force to direct their fire
 upon one of the defence, without being exposed to reprisals from
 those next astern and ahead. These evident precautions received
 no illustration in the arrangements of Admiral Brueys. The
 general direction of his line was that of the wind, from
 northwest to southeast, with a very slight bend, as shown in the
 diagram. The leading—northwestern—ship was brought
 close to the shoal in thirty feet of water, but not so close as
 to prevent the British passing round her, turning that flank; and
 there were between the
 successive ships intervals of five hundred feet, through any one
 of which an enemy could readily pass. Brueys had very properly
 accumulated his most powerful vessels at the centre. The flagship
 "Orient," of one hundred and twenty guns, was seventh in the
 order; next ahead and astern of her were, respectively, the
 "Franklin" and the "Tonnant," each of eighty. By a singular
 misconception, however, he had thought that any attack would fall
 upon the rear—the lee flank; and to this utter
 misapprehension of the exposed points it was owing that he there
 placed his next heaviest ships. Nelson's fore-determined
 onslaught upon the van accordingly fell on the weakest of the
 French vessels.

Such was the French order of battle. The proceedings of the
 British fleet, under its leader, show an instructive combination
 of rapidity and caution, of quick comprehension of the situation,
 with an absence of all precipitation; no haste incompatible with
 perfect carefulness, no time lost, either by hesitation or by
 preparations postponed. When the enemy were first discovered, two
 ships, the "Alexander" and "Swiftsure," were a dozen miles to
 leeward, having been sent ahead on frigates' duty to reconnoitre
 Alexandria. This circumstance prevented their joining till after
 the battle began and night had fallen. At the same moment the
 "Culloden" was seven miles to windward. She was signalled to drop
 the prize she was towing, and to join the fleet. To this
 separation was due that she went aground. The remaining ten
 ships, which had been steering about east, hauled sharp on the
 wind to enable them to weather with ample allowance the shoal off
 Aboukir Island. It was blowing a whole-sail breeze, too fresh for
 the lighter canvas; the royals were furled as soon as
 close-hauled. As the French situation and dispositions developed
 to the view, signals were made to prepare for battle, to get
 ready to anchor by the stern, and that it was the admiral's
 intention to attack the van and centre of the enemy. The captains had long been forewarned of
 each of these possibilities, and nothing more was needed to
 convey to them his general plan, which was intrusted to them
 individually to carry out as they successively came into
 action.

At about half-past five signal was given to form line of
 battle. This, for the ships of the day, was a single column, in
 which they were ranged ahead and astern of each other, leaving
 the broadside clear. As they came abreast the shoal, Nelson
 hailed Captain Hood, of the "Zealous," and asked if he thought
 they were yet far enough to the eastward to clear it, if they
 then headed for the enemy. Hood replied that he did not know the
 ground, but was in eleven fathoms, and would, if the admiral
 allowed, bear up and sound with the lead, and would not bring the
 fleet into danger. This was done, Hood leading all the fleet
 except the "Goliath," Captain Foley, which kept ahead, but
 outside, of the "Zealous." No close shaving was done, however, at
 this critical turn; and it is that steady deliberation, combined
 with such parsimony of time in other moments, which is most
 impressive in Nelson. So few realize that five minutes are at
 once the most important and the least important of
 considerations. Thus the British passed so much beyond the island
 and the shoal, before keeping away, that, as the long column
 swept round to head for the French van, the ships turned their
 port broadsides to the enemy, and were steering southwesterly
 when they finally ran down. "The English admiral," wrote the
 French second in command, "without doubt had experienced pilots
 on board; he hauled well round all dangers."

 Battle of the Nile, First Stage Battle of the Nile, First Stage

The "Goliath" still leading the fleet, followed closely by the
 "Zealous," the flagship was dropped to sixth in the
 order,—Nelson thus placing himself so that he could see
 what the first five ships accomplished, while retaining in his
 own hands the power to impart a new direction to the remaining five of those then with
 him, should he think it necessary. Captain Foley had formed the
 idea that the French would be less ready to fight on the inshore
 side, and had expressed his intention to get inside them, if
 practicable. Sounding as he went, he passed round the bows of the
 leading vessel, the "Guerrier," on the inner bow of which he
 intended to place himself; but the anchor hung, and the "Goliath"
 brought up on the inner quarter of the "Conquérant," the
 second ship. The "Zealous," following, anchored where Foley had
 purposed, on the bow of the "Guerrier;" and the next three ships,
 the "Orion," "Theseus," and "Audacious," also placed themselves
 on the inner side of the French line.

The two leading French vessels were at once crushed. All the
 masts of the "Guerrier," although no sail was on them, went
 overboard within ten minutes after she was first attacked, while
 the "Conquérant" was receiving the united broadsides of
 the "Goliath" and the "Audacious,"—the latter raking.
 Nelson therefore placed the "Vanguard" on the outer side, and
 within pistol-shot, of the third French ship, the "Spartiate,"
 which was already engaged on the other side by the "Theseus," but
 at much longer range. His example was of course followed by those
 succeeding him—the seventh and eighth of the British
 engaging the fourth and fifth of the French, which were already
 receiving part of the fire of the "Orion" and "Theseus" on the
 inner side—the latter having ceased to play upon the
 "Spartiate" for fear of hitting the "Vanguard." Thus five French
 ships were within half an hour in desperate conflict with eight
 British, while their consorts to leeward looked helplessly
 on.

The ninth and tenth of Nelson's fleet were less fortunate,
 owing to the envelope of smoke and the growing darkness, which
 now obscured the scene. The "Bellerophon," missing the sixth
 French vessel, the "Franklin," brought up abreast the "Orient,"
 whose force was double her own, and which had no other antagonist. The
 "Majestic," groping her way, ran into the ninth French, the
 "Heureux," where for some moments she hung in a position of
 disadvantage and had her captain killed. Then swinging clear, she
 anchored on the bow of the next astern, the "Mercure," and there
 continued a deadly and solitary action. Owing to the
 circumstances mentioned, the loss of each of these ships was
 greater, by fifty per cent, than that of any other of the British
 fleet. The movements so far described, and the resultant
 fighting, may be styled the first stage of the battle. Concerning
 it may be remarked the unswerving steadiness, rapidity, and yet
 sound judgment, with which all the movements were executed; and
 further, that not only was the first direction of the attack that
 prescribed by Nelson's signal, but that the second, initiated by
 his own ship, was also imparted by him. The incident of passing
 round the "Guerrier," and inside of the line, is a detail only,
 although one which cannot be too highly praised. "The van ship of
 the enemy being in five fathom," wrote Captain Hood, "I expected
 the Goliath and Zealous to stick fast on the shoal every moment,
 and did not imagine we should attempt to pass within her." It is
 difficult to exaggerate the coolness, intrepidity, and seamanlike
 care of Captain Foley, to whom is to be attributed, perhaps, the
 whole conception, and certainly the entire merit of the
 execution; but they no more detract from Nelson's honors than
 does the distinguished conduct of the other captains.

The battle had begun a little after half-past six, the
 "Guerrier's" masts falling at sundown, which was quarter before
 seven. It continued under the conditions already given until past
 eight o'clock—none of the ships engaged shifting her
 position for some time after that hour. It was, apparently, just
 before the second act of the drama opened with the arrival of the
 remaining ships—the "Alexander," "Swiftsure," and
 "Leander"—that Nelson was severely wounded; but the precise moment has
 not been recorded. He was struck upon the upper part of the
 forehead by a flying piece of iron, the skin, which was cut at
 right angles, hanging down over his face, covering the one good
 eye, and, with the profuse flow of blood, blinding him
 completely. He exclaimed, "I am killed! Remember me to my wife!"
 and was falling, but Captain Berry, who stood near, caught him in
 his arms. When carried below to the cockpit, the surgeon went
 immediately to him, but he refused to be attended before his turn
 arrived, in due succession to the injured lying around him.

The pain was intense, and Nelson felt convinced that his hurt
 was mortal; nor could he for some time accept the surgeon's
 assurances to the contrary. Thus looking for his end, he renewed
 his farewell messages to Lady Nelson, and directed also that
 Captain Louis of the "Minotaur," which lay immediately ahead of
 the "Vanguard," should be hailed to come on board, that before
 dying he might express to him his sense of the admirable support
 given by her to the flagship. "Your support," said he, "has
 prevented me from being obliged to haul out of the line."[64] From the remark it
 may be inferred that the French "Aquilon," their fourth ship,
 which became the "Minotaur's" antagonist, had for a measurable
 time been able to combine her batteries with those of the
 "Spartiate" upon the "Vanguard," and to this was probably due
 that the loss of the latter was next in severity to that of the
 "Majestic" and of the "Bellerophon." The inference is further
 supported by the fact that the worst slaughter in the "Vanguard"
 was at the forward guns, those nearest the "Aquilon."

After his wound was bound up, Nelson was requested by the
 surgeon to lie quiet; but his preoccupation with the events of
 the evening was too great, and his responsibility too immediate,
 to find relief in inactivity,—the physician's panacea. He remained below for a
 while, probably too much jarred for physical exertion; but his
 restlessness sought vent by beginning a despatch to the
 Admiralty. The secretary being too agitated to write, Nelson
 tried to do so himself, and it was characteristic that the few
 lines he was then able to trace, blinded, suffering, and
 confused, expressed that dependence upon the Almighty, habitual
 with him, which illustrated a temperament of so much native
 energy and self-reliance, and is more common, probably, among
 great warriors than in any other class of men of action. This
 first outburst of emotion, excited in him by the tremendous event
 wrought by his hands, was identical in spirit, and not improbably
 was clothed in the same words, as those with which began the
 despatch actually sent: "Almighty God has blessed His Majesty's
 arms."

While Nelson lay thus momentarily disabled, important events
 were transpiring, over which, however, he could have exerted no
 control. It has been mentioned that the "Culloden" was seven
 miles to the northward and westward of the fleet, when the French
 were first discovered. Doing her best, it was impossible to reach
 the main body before it stood down into action, and the day had
 closed when the ship neared the shoal. Keeping the lead going,
 and proceeding with caution, though not with the extreme care
 which led Hood and Nelson to make so wide a sweep, Troubridge had
 the mishap to strike on the tail of the shoal, and there the ship
 stuck fast, pounding heavily until the next morning. The
 fifty-gun ship "Leander" went to her assistance, as did the brig
 "Mutine," but all efforts to float her proved vain. Meanwhile the
 "Alexander" and "Swiftsure" were coming up from the southwest,
 the wind being so scant that they could barely pass to windward
 of the reef, along whose northwestern edge they were standing.
 The "Alexander," in fact, was warned by the lead that she was
 running into danger, and had
 to tack. As they approached, Troubridge, by lantern and signal,
 warned them off the spot of his disaster, thus contributing to
 save these ships, and, by removing doubt, accelerating their
 entrance into action. As they rounded the stranded "Culloden,"
 the "Leander" was also dismissed from a hopeless task, and
 followed them to the scene of battle.

 Battle of the Nile, Second Stage Battle of the Nile, Second Stage

The delay of the two seventy-fours, though purely fortuitous,
 worked in furtherance of Nelson's plan, and resulted,
 practically, in constituting them a reserve, which was brought
 into play at a most auspicious moment. The "Bellerophon," crushed
 by the preponderating weight of the "Orient's" battery, had just
 cut her cable and worn out of action, with the loss of forty-nine
 killed and one hundred and forty-eight wounded, out of a total of
 five hundred and ninety men. Her foremast alone was then
 standing, and it fell immediately after. The firing, which had
 been animated from the French left towards the centre, now
 slackened around the latter, at the point where the "Orient" and
 her next ahead, the "Franklin," were lying. For this spot,
 therefore, the captains of the two fresh British ships steered.
 The "Swiftsure," Captain Hallowell, anchored outside the enemy's
 line, abreast the interval separating the "Orient" and the
 "Franklin," between which he divided his fire. The "Alexander,"
 Captain Ball, passed through the line, astern of the "Orient,"
 and anchored close on her inner quarter. Just at this time a shot
 cut the cable of the "Peuple Souverain," next ahead of the
 "Franklin," and she drifted out of her place to abreast the
 latter ship, ahead of which a wide gap of a thousand feet was
 thus left. Into this the "Leander" glided, fixing herself with
 great skill to rake at once the "Franklin" and the "Orient."

These two French ships had already been much battered, and the
 "Franklin" was still receiving part of the fire of the "Orion,"
 Sir James Saumarez, on her inner bow, as well as that of the "Defence," hitherto engaged by
 the "Peuple Souverain." This accumulation upon them of three
 fresh ships would doubtless have proved irresistible, even if a
 yet more dire calamity had not supervened. The new-comers took
 their positions soon after eight, and a little before nine a fire
 was observed on the poop of the "Orient." The British captains,
 seeing the flames fighting on their behalf, redoubled their
 efforts, directing their aim especially upon the scene of the
 conflagration, and thereby thwarting all attempt to extinguish
 it. The blaze spread rapidly, upward through the tarred rigging
 and the masts, downward to the lower decks, where her heroic
 crew, still ignorant of the approaching doom, labored incessantly
 at their guns. As the sublime sight forced itself upon the eyes
 of all about, friends and enemies alike busied themselves with
 precautions for their own safety in the coming catastrophe. The
 ships to windward held on; those to leeward for the most part
 veered or slipped their cables, the "Alexander" fiercely refusing
 to do so till assured that the "Orient's" destruction was
 inevitable. Captain Berry went below to report to the admiral
 this appalling climax to the night's work, and to his own
 long-sustained efforts in chase and battle. Nelson demanded to be
 led on deck, where he gave orders that the only boat still in
 condition for use should be sent with the "Vanguard's" first
 lieutenant, to help save the unhappy crew. He then remained
 watching the progress of the fire. At quarter before ten the
 "Orient" blew up. At this time the moon rose, and from her
 tranquil path looked down, through the clear Egyptian air, upon
 the scene of devastation.

Nelson was now persuaded to go to bed, but he neither got nor
 sought repose of mind. Throughout the night, and in the early
 morning, messages went from him to various ships to take this or
 that step, to garner in the fruits of the victory yet unculled.
 The fleet responded somewhat spasmodically, if not inadequately,
 to these calls. Men in truth
 were worn out with labor and excitement. "My people were so
 extremely jaded," wrote Captain Miller of the "Theseus," who
 obeyed a summons to move, "that as soon as they had hove our
 sheet anchor up they dropped under the capstan bars, and were
 asleep in a moment in every sort of posture, having been then
 working at their fullest exertion, or fighting, for near twelve
 hours." Nelson, in common with other great leaders, could not be
 satisfied with any but the utmost results. To quote again his
 words of years gone by: "Had ten ships been taken and the
 eleventh escaped, we being able to get at her, I should never
 consider it well done." His idea, Captain Berry tells us, was
 first to secure the victory, and then to make the most of it, as
 circumstances might permit. The expression is so luminous that it
 can scarcely be doubted that the words are substantially those of
 the admiral himself.[65] First, the great combination, which
 necessarily for the moment neglects a part of the enemy in order
 to disconcert and overwhelm the rest; afterwards, the unremitting
 pursuit, which completes the triumph.

It was therefore perfectly characteristic of Nelson's habit of
 thought, and not merely an egotistic expression of baseless
 discontent with others, that he avowed his dissatisfaction
 with the results of the
 night's work, stupendous and wholly unparalleled as they were.
 But his own condition, prostrated and with disabled head, was
 doubly typical of the state of his fleet after the "Orient" blew
 up. Not only were men overcome with fatigue,—from weariness
 as great men have been aroused by the inspiring call of a trusted
 chief,—but the guiding head of the body was dazed and
 incapacitated; that was gone which alone could sustain energy and
 give unity to movement. Although Nelson indulged in no
 metaphorical allusions, he had this figure of the head clearly
 enough in his mind, when he wrote four weeks later to Lord Minto:
 "I regret that one escaped, and I think, if it had pleased God
 that I had not been wounded, not a boat would have escaped to
 have told the tale; but do not believe that any individual in the
 fleet is to blame. In my conscience, I believe greater exertions
 could not have been, and I only mean to say, that if my
 experience could in person have directed[66] those exertions of
 individuals, there was every appearance that Almighty God would
 have continued to bless my endeavours." This opinion he
 reiterated to Lord Howe, even more positively, after four months'
 longer reflection, in a letter dated January 8, 1799; and,
 whether the result would or would not have equalled his belief,
 the traces are clear that what was wanted, during the remainder
 of that eventful night, was just that concord of action which the
 head imparts to the members. Messages went from ship to ship,
 captains consulted together and proposed to move together, and
 did move separately; there was no lack of good-will, nor, as
 Nelson says, of exertion; but men were not quite sure of what the
 other man would do, and felt no authority to command him; and
 there was hesitation over risks, and cautious delays about
 soundings and shaky spars, which, the author is persuaded, would
 not have deterred Nelson in such conditions, where victory was
 decisive, though not yet complete. Illustrations would perhaps be
 invidious, as seeming to
 imply a blame upon individuals which Nelson expressly disavowed;
 blame that officers of exceptional professional capacity,
 concerning whom the measured professional opinion of Lord Howe
 affirmed that the Battle of the Nile "was unparalleled in this
 respect, that every captain distinguished himself," fell
 short of the peculiar excellence attained by Nelson only among
 the men of his day. Moreover, this work does not aim at a
 discussion of battles, except so far as they touch Nelson
 personally. It may, however, be permissible to remark, that the
 incident here under discussion suggests a doubt about the
 opinion, too easily current, that an admiral's powers of control
 cease when the battle joins. Under the circumstances, it is
 probable that Nelson, being so far incapacitated as he thought
 himself, should have transferred the direction of affairs,
 formally, to the next senior officer, with general orders to
 secure the best results attainable.

The following morning it was found that the leading six ships
 of the French had already struck their colors. The "Orient"
 having blown up, there were six survivors. Of these, one, the
 "Tonnant," next astern of the "Orient," though dismasted, was
 still afloat, a mile behind her former position, having dropped
 there to avoid the explosion. The "Heureux" and "Mercure," which
 had slipped their cables for the same reason, were ashore and
 helpless. The spars of the three rear ships, the "Guillaume
 Tell," "Généreux," and "Timoléon," were
 still standing, and they had received little injury. At about
 noon these vessels, commanded by Rear Admiral Villeneuve, got
 under way to go to sea; but the "Timoléon" cast with her
 head inshore, and, after an ineffectual attempt to wear, ran
 aground, bows on, her foremast going over the side as she struck.
 The crew escaped to the beach, and she was then set on fire by
 her captain, her colors flying as she burned. The two other ships
 escaped, with two frigates which accompanied them. Only one
 British ship, the "Zealous,"
 was in condition to follow, and she did so; but Nelson, seeing
 that she could not be supported, recalled her from the unequal
 contest.

It is upon the chance that these sole survivors of the great
 catastrophe might have been secured, by action during the night,
 that the validity of Nelson's regrets turns. Concerning this, it
 is impossible to affirm positively one way or the other;
 therefore his regrets were well grounded. It is not certainties,
 but chances, that determine the propriety of military action. Had
 Villeneuve, conscious that he had done nothing as yet, and not
 fully aware how the fight had gone, hesitated about running away,
 and had several British ships dropped to leeward together, which
 was all they had to do, and what the dismasted French had done,
 it was quite within the bound of possibilities that the
 "Généreux" and the "Guillaume Tell" would have been
 crippled at their anchors. "If" and "but," it may be objected.
 Quite so; it is on if and but, not on yea and nay, that military
 criticism justly dwells. A flash of lightning and a crash of
 thunder may be seen and heard; it is the still small voice that
 leads the hero to success. As regards Villeneuve, indecision was
 his distinguishing trait; and Bonaparte wrote that if any error
 could be imputed to him, it was that he had not got under way as
 soon as the "Orient" blew up, for by that time the battle was
 lost beyond redemption.

The extent of the victory was decided by this retreat, and
 Nelson, before devoting himself to the new duties entailed by his
 successes, paused an instant that he might first acknowledge his
 debt of gratitude to God and man. A memorandum was issued at once
 to the captains of the Squadron:

Vanguard off the mouth of the Nile, 2d August, 1798.

Almighty God having blessed His Majesty's arms with victory,
 the Admiral intends returning Public Thanksgiving for the same
 at two o'clock this day; and he recommends every ship doing the
 same as soon as convenient.

HORATIO NELSON.

To those under his
 command he at the same time issued a general order,
 congratulating, by explicit mention of each class, the captains,
 officers, seamen, and marines, upon the event of the conflict.
 "The Admiral desires they will accept his most sincere and
 cordial thanks for their very gallant behaviour in this glorious
 battle." It was this habit of associating to himself, in full
 recognition and grateful remembrance, those who followed and
 fought with him, that enthroned Nelson in the affections of his
 men; nor will it escape observation that the warmth, though so
 genuine, breathes through words whose quietness might be thought
 studied, were they not so transparently spontaneous. There is in
 them no appeal to egotism, to the gratified passion for glory,
 although to that he was far from insensible; it is the simple
 speech of man to man, between those who have stood by one another
 in the hour of danger, and done their duty—the
 acknowledgment after the event, which is the complement of the
 famous signal before Trafalgar.

The order closed with further words of commendation, which
 will not have the immortal response of the human heart to the
 other phrases; but which, uttered at such a moment, conveyed a
 salutary warning, justified as much by recent unhappy events in
 the British navy, as by the well-known disorganization and
 anarchy that had disgraced that of France. "It must strike
 forcibly every British seaman, how superior their conduct is,
 when in discipline and good order, to the riotous
 behaviour of lawless Frenchmen."[67] Captain Berry states that the assembling of
 the "Vanguard's" ship's company for the thanksgiving service
 strongly impressed the prisoners on board,—not from the
 religious point of view, which was alien from the then prevalent
 French temper,—but as evidence of an order and discipline
 which could render such a proceeding acceptable, after a victory
 so great, and at a moment of such seeming confusion. No small amount of
 self-possession, indeed, was needed thus to direct the attention
 of six hundred men, in the confined space of a ship, whose
 shattered sides and blood-stained decks bore witness to the
 hundred dead and wounded snatched from their number within the
 few hours before; yet, on the other hand, nothing could have been
 better calculated to compose the thoughts, or to facilitate the
 transition from the excitement of battle to the resumption of
 daily life.

If, by the escape of two ships-of-the-line, the British
 triumph lacked something in technical completeness, the disaster
 to the French was no less absolute. Victory, said Nelson truly,
 is not the name for such a scene as I have witnessed. There
 remained now to gather up the spoils of the field, and to realize
 the consequences of the battle, great and small, near and remote.
 The first was speedily done; battered as they were, "only two
 masts standing out of nine sail-of-the-line," within a fortnight
 six of the nine prizes were ready to start for Gibraltar. Little
 by little, yet with the rapidity of his now highly trained
 intuitions, Nelson saw the greatness of what he had effected, and
 with his full native energy struggled on, amid mental confusion
 and bodily suffering, and in the heat of an Egyptian August, to
 secure all the fruits of success. With splitting head and
 constantly sick, a significant indication of the rattling shock
 his brain had received, he was wonderfully helped, so far as the
 direction of his efforts was concerned, by the previous
 familiarity of his mind with the various elements of the problem.
 First of all, the home government must be informed of an event
 that would so profoundly affect the future. Berry's orders, as
 bearer of despatches to St. Vincent off Cadiz, were issued on the
 2d of August; but there were no frigates, and the "Leander,"
 appointed to carry him, could not sail till the 6th. For the same
 reason it was not until the 14th that the "Mutine" could be sent
 off with duplicates, to go
 direct to the Admiralty by way of Naples,—a wise precaution
 in all events, but doubly justified in this case; for the brig
 reached port, whereas the fifty-gun ship was captured by the
 "Généreux." The "Mutine's" account, though hastened
 forward without delay, reached London only on the 2d of October,
 two months after the action.

The news was received at the first with an applause and a
 popular commotion commensurate to its greatness, and promised for
 the moment to overflow even the barriers of routine in one of the
 most conservative of nations. "Mr. Pitt told me the day after
 Captain Capel arrived," wrote his old admiral, Hood, to Nelson,
 "that you would certainly be a Viscount, which I made known to
 Lady Nelson. But it was objected to in a certain quarter, because
 your Lordship was not a commander-in-chief. In my humble opinion
 a more flimsy reason never was given." Official circles regained,
 or rather perhaps again lost, their senses, and the victory,
 unquestionably the most nearly complete and the most decisive
 ever gained by a British fleet, was rewarded, in the person of
 the commanding officer, with honors less than those bestowed for
 St. Vincent and Camperdown. Nelson was advanced to the lowest
 rank of the peerage, as Baron Nelson of the Nile. "In
 congratulating your Lordship on this high distinction," wrote the
 First Lord, "I have particular pleasure in remarking, that it is
 the highest honour that has ever been conferred on an officer of
 your standing,[68] in the Service, and who was not a
 commander-in-chief; and the addition [of the Nile] to the Title
 is meant more especially to mark the occasion on which it was
 granted, which, however, without any such precaution, is
 certainly of a nature never to be forgotten." His Lordship's
 sense of humor must a little have failed him, when he penned the
 platitude of the last few words.

To the sharp criticism
 passed in the House of Commons on the smallness of the
 recognition, the Prime Minister replied that Nelson's glory did
 not depend upon the rank to which he might be raised in the
 peerage; a truism too palpable and inapplicable for serious
 utterance, the question before the House being, not the measure
 of Nelson's glory, but that of the national acknowledgment. As
 Hood justly said, "All remunerations should be proportionate to
 the service done to the public;" and if that cannot always be
 attained absolutely, without exhausting the powers of the
 State,[69] there should at least
 be some proportion between the rewards themselves, extended to
 individuals, and the particular services. But even were the
 defence of the Ministers technically perfect, it would have been
 pleasanter to see them a little blinded by such an achievement.
 Once in a way, under some provocations, it is refreshing to see
 men able even to make fools of themselves.

Nelson made to the First Lord's letter a reply that was
 dignified and yet measured, to a degree unusual to him,
 contrasting singularly with his vehement reclamations for others
 after Copenhagen. Without semblance of complaint, he allowed
 plainly to appear between the lines his own sense that the reward
 was not proportionate to the service done. "I have received your
 Lordship's letter communicating to me the Title his Majesty has
 been graciously pleased to confer upon me—an Honour, your
 Lordship is pleased to say, the highest that has ever been
 conferred on an officer of my standing who was not a
 Commander-in-Chief. I receive as I ought what the goodness of our
 Sovereign, and not my deserts, is pleased to bestow; but great
 and unexampled as this honour may be to one of my standing, yet I
 own I feel a higher one in the unbounded confidence of the King, your
 Lordship, and the whole World, in my exertions. Even at the
 bitter moment of my return to Syracuse, your Lordship is not
 insensible of the great difficulties I had to encounter in not
 being a Commander-in-Chief. The only happy moment I felt was in
 the view of the French; then I knew that all my sufferings would
 soon be at an end." To Berry he wrote: "As to both our Honours,
 it is a proof how much a battle fought near England is prized to
 one fought at a great distance."

Whatever was defective in the formal recognition of his own
 government was abundantly supplied by the tributes which flowed
 from other quarters, so various, that his own phrase, "the whole
 world," is scarcely an exaggeration to apply to them. The Czar,
 the Sultan, the Kings of Sardinia and of the Two Sicilies, sent
 messages of congratulation and rich presents; the Czar
 accompanying his with an autograph letter. The Houses of
 Parliament voted their thanks and a pension of £2,000 a
 year. The East India Company acknowledged the security gained for
 their Indian possessions by a gift of £10,000, £2,000
 of which he, with his wonted generosity, divided at once among
 his father and family, most of whom were not in prosperous
 circumstances. Other corporations took appropriate notice of the
 great event; instances so far apart as the cities of London and
 Palermo, and the Island of Zante, showing how wide-spread was the
 sense of relief. Not least gratifying to him, with his sensitive
 appreciation of friendship and susceptibility to flattery, must
 have been the numerous letters of congratulation he received from
 friends in and out of the service. The three great
 admirals,—Lords Howe, Hood, and St. Vincent,—the
 leaders of the Navy in rank and distinguished service, wrote to
 him in the strongest terms of admiration. The two last styled the
 battle the greatest achievement that History could produce; while
 Howe's language, if more measured, was so only because, like himself, it
 was more precise in characterizing the special merits of the
 action, and was therefore acknowledged by Nelson with particular
 expressions of pleasure.

Besides the honors bestowed upon the commander of the
 squadron, and the comprehensive vote of thanks usual on such
 occasions, a gold medal commemorative of the battle was given to
 the admiral and to each of the captains present. The First Lord
 also wrote that the first-lieutenants of the ships engaged would
 be promoted at once. The word "engaged" caught Nelson's
 attention, as apparently intended to exclude the lieutenant of
 the "Culloden," Troubridge's unlucky ship. "For Heaven's sake,
 for my sake," he wrote to St. Vincent, "if this is so, get it
 altered. Our dear friend Troubridge has suffered enough. His
 sufferings were in every respect more than any of us. He deserves
 every reward which a grateful Country can bestow on the most
 meritorious sea-officer of his standing in the service. I have
 felt his worth every hour of my command." "I well know, he is my
 superior," he said on another occasion; "and I so often want his
 advice and assistance. I have experienced the ability and
 activity of his mind and body: it was Troubridge that equipped
 the squadron so soon at Syracuse—it was he that exerted
 himself for me after the action—it was Troubridge who saved
 the "Culloden," when none that I know in the service would have
 attempted it—it was Troubridge whom I left as myself at
 Naples to watch movements—he is, as a friend and an
 officer, a nonpareil!" His entreaties prevailed so far
 that the officer in question received his promotion, not with the
 others, but immediately after them; a distinction which
 Troubridge bewailed bitterly, as a reflection upon himself and
 his ship.

On the 9th of August, Nelson sent a lieutenant to
 Alexandretta, on the northern coast of Syria, to make his way
 overland, by way of Aleppo, to India, with despatches to the Governor of Bombay. Resuming
 briefly the events of the past months, and the numbers and
 character of the French army in Egypt, he expresses the hope that
 special care will be exercised against the departure of ships
 from India, to convey this huge force thither by the Red Sea. On
 the side of the Mediterranean, their fate is settled by the
 recent victory. They can receive nothing from France; they cannot
 advance freely into Syria, as water transport is essential for
 much of their equipment; even in Egypt itself they are hampered
 by the difficulties of communication—on land by the
 guerilla hostility of the natives, and now on the water through
 his own presence and control. The Nile, through its Rosetta
 mouth, had been heretofore the easiest communication between
 Cairo and Alexandria. The garrison of the latter depended largely
 for daily bread upon this route, now closed by the fleet in
 Aboukir Bay. By land, nothing short of a regiment could pass over
 ground where, even before the battle, the French watering-parties
 from the ships had to be protected by heavy armed bodies. He
 intended, therefore, to remain where he was as long as possible.
 "If my letter is not so correct as might be expected," he
 concludes, "I trust for your excuse, when I tell you that my
 brain is so shook with the wounds in my head, that I am sensible
 I am not always so clear as could be wished; but whilst a ray of
 reason remains, my heart and my head shall ever be exerted for
 the benefit of our King and Country."

It may be added here, that the scar left by this wound seems
 to have been the cause of Nelson's hair being trained down upon
 his forehead, during the later years of his life. Prior to that
 it was brushed well off and up, as may be seen in the portrait by
 Abbott, painted during his stay in England, while recovering from
 the loss of his arm. After his death, a young officer of the
 "Victory," who had cut off some locks for those who wished such a
 remembrance of their friend, speaks of "the hair that used to
 hang over his forehead, near
 the wound that he received at the Battle of the Nile."

The perception of his control over the communications from
 Rosetta to Alexandria dawned rather late upon Nelson, for on the
 5th of August he had announced his purpose of starting down the
 Mediterranean on the 19th. This he postponed afterwards to the
 first part of September, and again for as long as possible. While
 in this intention, most secret and urgent orders came on the 15th
 from St. Vincent, to return to the westward with his command, and
 to co-operate with an expedition planned against Minorca. Six
 prizes, with seven of the British ships-of-the-line, had started
 on the 14th for Gibraltar, under the command of Sir James
 Saumarez. The three remaining prizes were burned, and hasty
 temporary repairs, adequate only for a summer voyage, were put
 upon the "Vanguard," "Culloden," and "Alexander," the three most
 defective ships of his fleet. On the 19th he sailed with these
 three for Naples, which he had from the first intended to visit,
 in order to give them the complete overhauling they imperatively
 needed. On and after the 13th of August several frigates had
 joined him. Three of these, with three ships-of-the-line, were
 left with Captain Hood, to conduct the blockade of Alexandria,
 and to suppress the enemy's communications by water along the
 coasts of Egypt and Syria.

FOOTNOTES:

[60] The
 author is indebted to the present Lord De Saumarez for a copy
 of the opinion of Sir James Saumarez, written on board the
 "Vanguard" at this meeting:—

"The French fleet having left Malta six days ago, had
 their destination been the Island of Sicily there is reason
 to presume we should have obtained information of it
 yesterday off Syracuse, or the day before in coming through
 the Pharo of Messina—under all circumstances I think it
 most conducive to the good of His Majesty's service to make
 the best of our way for Alexandria, as the only means of
 saving our possessions in India, should the French armament
 be destined for that country.

"Vanguard, at sea, 22d June 1798. JAMES SAUMAREZ."

[61] Clarke
 and M'Arthur's Life of Nelson, vol. ii. p. 100.

[62] That
 is, counting from May 19, when Bonaparte left Toulon, to June
 7, when Troubridge's squadron joined, and pursuit began.

[63] Nelson
 to Lord Howe.

[64] G.
 Lathom Browne's Life of Nelson, p. 198.

[65] An
 interesting example of the illuminating effect of a sound
 maxim upon different phases of a man's life and actions, and
 one illustrative of the many-sidedness of this motto of
 Nelson's, occurs later in his career, and not long before his
 death. When the frigates "Phoebe" and "Amazon" were ordered
 to cruise before Toulon in October, 1804, "Lord Nelson gave
 Captains Capel and Parker several injunctions, in case they
 should get an opportunity of attacking two of the French
 frigates, which now got under way more frequently. The
 principal one was, that they should not each single out and
 attack an opponent, but 'that both should endeavour together
 to take one frigate; if successful, chase the other; but if
 you do not take the second, still you have won a victory, and
 your country will gain a frigate.'" (Phillimore's Last of
 Nelson's Captains, p. 122.) When summarized, this again
 is—Victory first; afterwards the results, as
 circumstances may permit.

[66]
 Author's italics.

[67]
 Author's italics.

[68] "Rank"
 doubtless is meant by this singularly ill-chosen word.

[69] As
 General Sherman justly asked, "What reward adequate to the
 service, could the United States have given Grant for the
 Vicksburg campaign?"

CHAPTER XI.

NELSON'S RETURN FROM EGYPT TO
 NAPLES.—MEETING WITH LADY HAMILTON.—ASSOCIATION WITH
 THE COURT OF NAPLES.—WAR BETWEEN NAPLES AND
 FRANCE.—DEFEAT OF THE NEAPOLITANS.—FLIGHT OF THE
 COURT TO PALERMO.

SEPTEMBER-DECEMBER, 1798. AGE, 40.

The voyage of Nelson's small division from Aboukir Bay to
 Naples occupied between four and five weeks, owing partly to
 light and contrary winds, and partly to the dull sailing of the
 "Culloden," which had a sail secured under her bottom to lessen
 the dangerous leak caused by her grounding on the night of the
 battle. This otherwise unwelcome delay procured for Nelson a
 period of salutary, though enforced, repose, which the nature of
 his injuries made especially desirable. His mind, indeed, did not
 cease to work, but it was free from harassment; and the obvious
 impossibility of doing anything, save accept the present
 easy-going situation, contributed strongly to the quietness upon
 which restoration depended. Nor were there wanting matters of
 daily interest to prevent an excess of monotony. Now that
 frigates were no longer so vitally necessary, they and other
 light cruisers turned up with amusing frequency, bringing
 information, and being again despatched hither and yonder with
 letters from the admiral, which reflected instinctively his
 personal moods, and his active concern in the future military
 operations.

The distress from his head continued for some time with little
 abatement, and naturally much affected his tone of mind. At the
 first he spoke of his speedy return to England as inevitable, nor did the prospect occasion
 the discouragement which he had experienced after the loss of his
 arm; a symptom which had shown the moral effect of failure upon a
 sensitive and ambitious temperament. "My head is ready to split,"
 he had written to St. Vincent before starting, "and I am always
 so sick; in short, if there be no fracture, my head is severely
 shaken." A fortnight after leaving the bay, he writes him again:
 "I know I ought to give up for a little while; my head is
 splitting at this moment;" and Nicolas remarks that the letter
 bears evident marks of suffering, three attempts being made to
 spell the word "splitting." Yet by this time the pain had become
 at least intermittent, for Saumarez, whose squadron fell in with
 the admiral's division several times, notes that on the 26th of
 August he spent half an hour on board the flagship, and found him
 in perfect health; and on the 7th of September Nelson himself
 writes to the British minister at Florence that he felt so much
 recovered, it was probable he would not go home for the present.
 A few days later he wrote to Hood, off Alexandria, that he relied
 upon the thoroughness of the blockade to complete the destruction
 of the French army. "I shall not go home," he added, "until this
 is effected, and the islands of Malta, Corfu, &c.,
 retaken."

It is to the furtherance of these objects, all closely allied,
 and in his apprehension mutually dependent, that his occasional
 letters are directed. His sphere of operations he plainly
 conceives to be from Malta, eastward, to Syria inclusive. "I
 detest this voyage to Naples," he wrote to St. Vincent, two days
 before reaching the port. "Nothing but absolute necessity could
 force me to the measure. Syracuse in future, whilst my operations
 lie on the eastern side of Sicily, is my port, where every
 refreshment may be had for a fleet." The present necessity was
 that of refit and repair, to which Syracuse was inadequate. "For
 myself," he sent word to Sir William Hamilton, "I hope not to be
 more than four or five days
 at Naples, for these times are not for idleness." Not long after
 his arrival this conviction as to the movements requiring his
 personal presence underwent an entire change; and thenceforth,
 till he left for England two years later, it was only the
 presence of clear emergency, appealing to his martial instincts
 and calling forth the sense of duty which lay at the root of his
 character, that could persuade him his proper place was elsewhere
 than at the Court of Naples. It is only fair to add that, upon
 the receipt of the news of his great victory, the Admiralty
 designated to St. Vincent, as first in order among the cares of
 the squadron within the Mediterranean, "the protection of the
 coasts of Sicily, Naples, and the Adriatic, and, in the event of
 war being renewed in Italy, an active co-operation with the
 Austrian and Neapolitan armies." Long before these instructions
 were received, the very day indeed that they were written, Nelson
 had become urgently instrumental in precipitating Naples into
 war. Next in order of interest, by the Admiralty's letters, were,
 successively, the isolation of Egypt and of Malta, and
 co-operation with the Russian and Turkish squadrons which, it was
 expected, would be sent into the Archipelago, and which actually
 did attack and capture Corfu. The letter thus summarized may be
 taken to indicate the general extent of Nelson's charge during
 the two following years.

It may be said, then, without error, that Nelson's opinion as
 to the direction of his personal supervision underwent a decisive
 change after his arrival in Naples. Before it, he is urgent with
 that Court to support with active naval assistance the operations
 against Malta, and to send bomb-vessels, the absence of which he
 continually deplores, to shell the transports in the harbor of
 Alexandria. He hopes, indeed, to find on his arrival that the
 Emperor and many other powers are at war with the French, but his
 attention is concentrated upon Bonaparte's army. To the British minister in Turkey he is yet
 more insistent as to what the Sultan should undertake. If he will
 but send a few ships-of-the-line, and some bombs, he will destroy
 all their transports in Alexandria; and an army of ten thousand
 men may retake Alexandria immediately, as the French have only
 four thousand men in it. Subsequent events showed this forecast
 of Nelson's to be as erroneous as those of Napoleon were at times
 in regard to naval prospects. "General Bonaparte," he continues,
 "only wants a communication opened by sea, to march into Syria,
 that the transports with stores, &c., for the army, may go
 alongshore with him." This he had learned from French officers
 who were prisoners on board, and we know it corresponded with the
 facts. "If the Sultan will not send anything, he will lose
 Syria." "Naples," he tells St Vincent, "is saved in spite of
 herself. They have evidently broken their treaty with France, and
 yet are afraid to assist in finishing the vast armament of the
 French. Four hours with bomb vessels, would set all in a blaze,
 and we know what an army is without stores." This anticipation
 also proved deceptive; but the expressions quoted are fair
 examples of the general tenor of his letters between Aboukir and
 Naples, and show his feeling that the important points of his
 command lay to the east of Sicily.

The same tendency was shown upon the appearance of a
 Portuguese squadron of four ships-of-the-line, which entered the
 Mediterranean in July with orders to place themselves under his
 command. He first learned the fact upon this passage, and at once
 sent a frigate to Alexandria to beg the Portuguese admiral, the
 Marquis de Niza, to assume the blockade, as the most important
 service to be rendered the common cause. When the frigate reached
 its destination, Niza had come and gone, and Nelson then headed
 him off at the Strait of Messina, on his way to Naples, and sent
 him to blockade Malta. It may be added that this squadron remained under his command
 until December, 1799, and was of substantial utility in the
 various operations. Nelson professed no great confidence in its
 efficiency, which was not subjected to the severest tests; but he
 made a handsome acknowledgment to its commander when it was
 recalled to Lisbon.

On the 22d of September the flagship anchored at Naples. On
 the 15th her foremast had been carried away in a squall, and the
 "poor wretched Vanguard," as Nelson called her, having to be
 towed by a frigate, her two crippled consorts preceded her
 arrival by six days. The news of the victory had been brought
 three weeks before by the "Mutine," on the 1st of September. The
 Court party had gone wild with joy, in which the populace,
 naturally hostile to the French, had joined with southern
 vivacity of expression. Captain Capel, who commanded the brig,
 with Lieutenant Hoste, who was to succeed him when he departed
 with the despatches for England, had been at once taken to Court
 and presented. When they left the palace they were met by Lady
 Hamilton, who made them get into her carriage, and with
 characteristic bad taste and love of notoriety paraded them until
 dark through the streets of this neutral capital, she wearing a
 bandeau round her forehead with the words, "Nelson and Victory."
 "The populace saw and understood what it meant," wrote Hoste,
 "and 'Viva Nelson!' resounded through the streets. You can have
 no idea of the rejoicings that were made throughout Naples.
 Bonfires and illuminations all over the town; indeed, it would
 require an abler pen than I am master of to give you any account
 but what will fall infinitely short of what was the case."

 Emma, Lady Hamilton Emma, Lady
 Hamilton

By Nelson's orders the "Mutine" sailed in a few days to meet
 him with despatches, and on the 14th of September joined the
 division off Stromboli. With more important information, and
 letters from persons of greater consequence, she had brought also
 one from Lady Hamilton, giving a vivid picture of the general joy, and in
 particular an account of the Queen's state of mind, so highly
 colored and detailed that Nelson could only hope he might not be
 witness to a renewal of it, but which so impressed him that he
 quoted it at length to Lady Nelson. When the "Vanguard"
 approached the town, crowds of boats went out to meet her, and
 His Sicilian Majesty himself came on board when she was still a
 league from the anchorage. He had been preceded by the British
 ambassador with Lady Hamilton. The latter, having had only three
 weeks to recover from the first shock of the news, was greatly
 overcome, and dropped her lovely face and by no means slender
 figure into the arms of the admiral, who, on his part, could
 scarcely fail to be struck with the pose of one whose attitudes
 compelled the admiration of the most exacting critics. "The scene
 in the boat was terribly affecting," he wrote to his wife. "Up
 flew her ladyship, and exclaiming, 'O God, is it possible?' she
 fell into my arm more dead than alive. Tears, however, soon set
 matters to rights."

This was the beginning of an intimacy destined, in the end, to
 affect profoundly and unhappily the future of Nelson. Although
 Sir William Hamilton, in his own congratulatory letter by the
 "Mutine," called him "our bosom friend," they do not seem to have
 met since the summer of 1793, when the young captain carried
 Hood's despatches from Toulon to Naples; and Nelson, while
 acknowledging on the present occasion the kindness of an
 invitation to take up his quarters at the embassy, had expressed
 a preference for rooms at a hotel, on account of the business to
 be transacted. This reluctance, however, was easily and properly
 overruled, and immediately after anchoring he went to live at the
 ambassador's house, which, under the management of the celebrated
 woman who presided there, became the social centre of the
 welcomes lavished not only upon himself, but upon all the
 officers of the ships.

Emma, Lady Hamilton, the
 second wife of Sir William, was at this time thirty-three years
 old, her husband being sixty-eight. Her name, when first entering
 the world, was Amy Lyon. Born in Cheshire of extremely poor
 parents, in the humblest walk of life, she had found her way up
 to London, while yet little more than a child, and there, having
 a beautiful face, much natural charm of manner and disposition,
 utterly inexperienced, and with scarcely any moral
 standards,—of which her life throughout shows but little
 trace,—she was speedily ruined, fell so far, in fact, that
 even with all her attractions it seemed doubtful whether any man
 would own himself responsible for her condition, or befriend her.
 In these circumstances, when not yet seventeen, she was taken up
 by a nephew of Sir William Hamilton, Mr. Charles Greville, who
 recognized not merely her superficial loveliness, but something
 of the mental and moral traits underlying it, which promised a
 capacity for development into an interesting and affectionate
 household companion. Upon her promises of amendment, in the
 matter of future relations with men, and of submission to his
 guidance and wishes in the general conduct of her life, he took
 her in charge, and the two lived together for nearly four
 years.

Greville bestowed a good deal of pains upon her training, and
 was rewarded, not only by gratitude and careful compliance with
 his directions, but by her sincere and devoted affection. The
 girl became heartily and fondly in love with him, finding both
 contentment and happiness in the simply ordered home provided for
 her. Her education, which hitherto was of the smallest, received
 attention,—her letters showing a very great improvement
 both in spelling and mode of expression by the end of their
 association. On the moral side, of course, there was not much
 development to be expected from one whose standards, with less
 excuse, were in no way better than her own. On this side
 Greville's teaching was purely utilitarian. Her position was considered as a
 calling,—success in which demanded certain proprieties and
 accomplishments, only to be attained by the practice of habitual
 self-control, alike in doing and in not doing.

The future Lady Hamilton was affectionate and impulsive,
 good-humored, with generous instincts and a quick temper; but she
 was also ambitious and exceptionally clever. She loved Greville
 warmly; but she took to heart the hard truths of his teachings,
 and they sank deep in a congenial soil. Under the influence of
 the two motives, she applied herself to gain, and did gain, a
 certain degree of external niceness and self-control. Her
 affection for Greville made her willing, for his sake, because he
 was not rich, to live quietly, to accept modest surroundings, and
 to discard whatever was coarse in associates, or unbecoming in
 her own person or conduct. He, while relaxing none of his
 requirements, repaid her with courtesy and increasing admiration,
 than which nothing was dearer to her; for, if not appreciative of
 the satisfaction of self-respect, she was keenly alive to the
 delights of homage from others, though extorted by purely
 adventitious qualities. Glory was to her more than honor. This
 love of admiration, fostered, yet pruned, by Greville's shrewd
 precepts, was her dominant trait. To its gratification her
 singular personal advantages contributed, and they were
 powerfully supported by an unusual faculty for assuming a part,
 for entering into a character and representing its external
 traits. Thus gifted by nature, and swayed by vanity, her
 development was for the time regulated and chastened by the
 disinterestedness of her passion for her lover. Her worse
 qualities were momentarily kept in abeyance. Naturally lovable,
 not only in exterior but in temperament, she became more and more
 attractive. "Consider," wrote Greville, referring to her
 surroundings before she passed into his hands, "what a charming
 creature she would have been, if she had been blessed with the
 advantages of an early
 education, and had not been spoilt by the indulgence of every
 caprice."

Unfortunately the restraining influence, probably ephemeral in
 any event, was about to be rudely removed, permitting to flourish
 in unrestrained vigor the natural tendency to compel admiration
 and secure advantage by the spell of physical beauty, and by the
 exertion of natural aptitudes for pleasing in the only path to
 success open to her. In 1782 Hamilton's first wife died, and in
 1784 he came to England on leave. There he met Amy Lyon, now
 known as Emma Hart, in the house provided for her by Greville.
 His admiration of her was extreme, and its tendency was not
 misunderstood by her. He returned to his post at Naples at the
 end of the year. In the course of 1785 Greville, who was now in
 his thirty-sixth year, decided that the condition of his fortune
 made it imperative for him to marry, and that as a first step
 thereto he must break with Emma Hart. Hamilton's inclination for
 her provided a ready means for so doing, so far as the two men
 were concerned; but her concurrence was not sure. After some
 correspondence, it was arranged that she should go to Naples in
 the spring of 1786, to live there under Hamilton's care, with the
 expectation on her part that Greville would join her a few months
 later. Placed as she then would be, it was probable that she
 would eventually accept the offers made her; though it would be
 less than just to either Greville or Hamilton, to allow the
 impression that they did not intend to provide sufficiently for
 her needs, whatever her decision.

In this way she left England in the spring of 1786, reaching
 Naples on the 26th of April. When the poor girl, after many of
 her letters to her lover remained unanswered, fully realized,
 that the separation was final, her grief was extreme, and found
 utterance in words of tenderness and desolation, which, however
 undisciplined in expression, are marked by genuine pathos. But
 anger struggled with sorrow
 for the mastery in her soul. She was too keen-witted not to have
 had an inkling of the possible outcome of her departure from
 England, and of the doubtful position she was occupying at
 Naples; but her wishes had made her willingly deaf to any false
 ring in the assurances given her by Greville, and she resented
 not only the abandonment, but the deceit which she, justly or
 unjustly, conceived to have been practised, while her womanliness
 revolted from the cold-blooded advice given by him to accept the
 situation. The conflict was so sharp that for a time both he and
 Hamilton expected she would return to England; but Greville had
 not labored in vain at what he was pleased to consider her
 education. By the end of the year she was addressing Hamilton in
 words of very fairly assumed affection, but not until she had
 written to Greville, with a certain haughty desperation, "If you
 affront me, I will make him marry me." The threat was two-edged,
 for Hamilton intended Greville to be his heir; but the latter
 probably gave little heed to a contingency he must have thought
 very unlikely for a man of fifty-six, who had passed his life in
 the world, and held Hamilton's public position.

To effect this, however, Emma Hart now bent her personal
 charms, strong purpose, and the worldly wisdom with which
 Greville had taught her to assure her hold upon a man. Love, in
 its unselfishness, passed out of her life with Greville. Other
 men might find her pliant, pleasing, seductive; he alone knew her
 as disinterested. She followed out her design with a patience,
 astuteness, and consistency which attest the strength of her
 resolution, and her acute intellectual perception of the
 advantages at her disposal. Ambition, a natural trait with her,
 had been trained to self-control, in order to compass a lowly,
 colorless success. Unlooked-for opportunity now held before her
 eyes, distant and difficult of attainment, but not impossible, a
 position of assured safety, luxury, and prominence, which appealed powerfully to the love of
 pleasure, still dormant, and to the love of conspicuousness,
 which became the two most noticeable features of her
 character.

With all her natural advantages, however, the way was hard and
 long. She had to become indispensable to Hamilton, and at the
 same time, and by the same methods, an object the more desirable
 to him because of her evident attractiveness to others. Above
 all, she had to contend with her own temper, naturally lively and
 prone to bursts of anger, which the prolonged suspense of the
 struggle, acting upon a woman's nerves, tended peculiarly to
 exasperate. Hamilton was of an age when he might be enslaved by
 fondness, but not constrained by strength of passion to endure
 indefinitely household tempests, much less to perpetuate them
 upon himself by lasting bonds. In all this Emma Hart showed
 herself fully equal to the task. Tenderly affectionate to him,
 except when carried away by the fits of irritability which both
 he and Greville had occasion to observe, she complied readily
 with all his wishes, and followed out with extraordinary
 assiduity his plans for her improvement in education and in
 accomplishments. The society which gathered round them was, of
 course, almost wholly of men, who one and all prostrated
 themselves before her beauty and cleverness, with the same
 unanimity of submission as did the officers of Nelson's division
 after the Battle of the Nile. But, while giving free rein to
 coquetry, and revelling in admiration, she afforded no ground for
 scandal to the world, or dissatisfaction to Hamilton. In the
 attitude of outsiders towards her, he had reason to see only the
 general testimony to her charms and to his own good fortune. At
 the end of 1787 he wrote to Greville: "I can assure you her
 behaviour is such as has acquired her many sensible admirers, and
 we have a good man society, and all the female nobility, with the
 queen at their head, show her every distant civility."

Thus she persisted, keeping her beauty, and growing in
 mental acquirements and
 accomplishments, but making little apparent headway towards the
 great object of her ambition. "I fear," wrote Hamilton towards
 the middle of 1789, when she had been three years with him, "her
 views are beyond what I can bring myself to execute; and that
 when her hopes on that point are over, she will make herself and
 me unhappy. Hitherto her behaviour is irreproachable, but her
 temper, as you must know, unequal." He underrated her
 perseverance, and exaggerated his own strength of reluctance,
 innate and acquired. Impossible as it would seem, with his
 antecedents and with hers, his friends and acquaintances became
 alarmed for the result, and not without cause. "Her influence
 over him exceeds all belief," wrote a mutual friend to Greville
 in March, 1791. "His attachment exceeds admiration, it is perfect
 dotage." Shortly after this letter was written the two went to
 England, and there they were married on the 6th of September,
 1791. By the end of the year they were back in Naples, and did
 not again leave Italy up to the time of Nelson's arrival in
 1798.

Lady Hamilton did not abuse the security of the place she had
 won with so much pains, nor on the other hand did her ambition
 and love of prominence permit her to settle down to inert
 enjoyment of it. The careful self-restraint with which she had
 observed the proprieties of her former false position facilitated
 the disappearance of prejudices naturally arising from it. Many
 English ladies of rank, passing through Naples, visited her, and
 those who refused to ignore the past of the woman, in the
 position of the British minister's wife, were by some sharply
 criticised. "She has had a difficult part to act," wrote
 Hamilton, six months after their return, "and has succeeded
 wonderfully, having gained, by having no pretensions, the
 thorough approbation of all the English ladies. The Queen of
 Naples was very kind to her on our return, and treats her like
 any other travelling lady of distinction; in short, we are very
 comfortably situated here."
 "We dined yesterday with Sir William and Lady Hamilton," wrote
 Lady Malmesbury, whose husband was among the most distinguished
 diplomatists of the day. "She really behaves as well as possible,
 and quite wonderfully, considering her origin and education."

This last phrase, used at the culmination of Lady Hamilton's
 good fortune and personal advance, was wholly good-natured; but
 it sums up the best of the not very good that can be said of her
 during the height of her prosperity, and in later years.
 Although, as has been remarked, she did not at this time abuse
 the security which as a wife she had attained,—for policy
 too clearly dictated the continuance of her previous
 circumspection,—the necessity for strenuous watchfulness,
 exertion, and self-restraint, in order to reach a distant goal,
 no longer existed; and, although a woman of many amiable and
 generous impulses, she had not a shred of principle to take the
 place of the motive of self-interest, which hitherto had been so
 peremptory in its exactions. What she was in delicacy in 1791,
 that she remained in 1796,—five years after the
 disappearance of her social disabilities; a pretty fair proof
 that what she possessed of it was but skin deep, the result of a
 diligent observance of Greville's proprieties, for her personal
 advantage, not the token of a noble inner spirit struggling from
 excusable defilement to the light. "She does the honours of the
 house with great attention and desire to please," wrote
 Greville's correspondent of 1791, before quoted, "but wants a
 little refinement of manners, in which, in the course of six
 years, I wonder she has not made greater progress." "She is all
 Nature and yet all Art," said Sir Gilbert Elliot, in 1796; "that
 is to say, her manners are perfectly unpolished, of course very
 easy, though not with the ease of good breeding, but of a
 barmaid; excessively good humoured, and wishing to please and be
 admired by all ages and sorts of persons that come in her way; but besides considerable
 natural understanding, she has acquired, since her marriage, some
 knowledge of history and of the arts, and one wonders at the
 application and pains she has taken to make herself what she is.
 With men her language and conversation are exaggerations of
 anything I ever heard anywhere; and I was wonderfully struck with
 these inveterate remains of her origin, though the impression was
 very much weakened by seeing the other ladies of Naples." "I
 thought her a very handsome, vulgar woman," curtly commented the
 lieutenant of a frigate which visited Naples in the summer of
 1798, while hunting for Nelson in the game of cross-purposes that
 preceded the Nile.[70] Allowing for difference of observers, it is
 plain that the Lady Hamilton whom Nelson now met, had not
 improved in essentials over the Emma Hart of a half-dozen years
 before.

Two years afterwards, the verdict of these men was confirmed
 by Mrs. St. George,[71] a lady in London society, who viewed her
 possibly with something of the repugnant prejudice of a refined
 and cultivated woman, yet evidently measured her words calmly,
 even in her private journal. "I think her bold, daring, vain even
 to folly, and stamped with the manners of her first situation
 much more strongly than one would suppose, after having
 represented Majesty, and lived in good company fifteen years. Her
 dress is frightful. Her waist is absolutely between her
 shoulders." Nelson measured her by a different standard. "In
 every point of view," he tells herself, "from Ambassatrice to the
 duties of domestic life, I never saw your equal. That elegance of
 manners, accomplishments, and, above all, your goodness of heart,
 is unparalleled." The same lady describes her personal
 appearance, at the time when his devotion had reached the height
 from which it never declined. "Her figure is colossal, but,
 excepting her feet, which are hideous, well shaped. Her bones are large, and she
 is exceedingly embonpoint. The shape of all her features
 is fine, as is the form of her head, and particularly her ears;
 her teeth are a little irregular, but tolerably white; her eyes
 light blue, with a brown spot in one, which, though a defect,
 takes nothing away from her beauty or expression. Her eyebrows
 and hair (which, by the bye, is never clean) are dark, and her
 complexion coarse. Her expression is strongly marked, variable,
 and interesting; her movements in common life ungraceful; her
 voice loud, yet not disagreeable." Elliot's briefer mention of
 her appearance is at once confirmatory and complementary of that
 of Mrs. St. George: "Her person is nothing short of monstrous for
 its enormity, and is growing every day. Her face is
 beautiful."

To these opinions it may be not uninteresting to add the
 critical estimate of William Beckford, uttered many years later.
 Beckford was not an admirable character, far from it; but he had
 known good society, and he had cultivated tastes. Nelson accepted
 his hospitality, and, with the Hamiltons, spent several days
 under his roof, about Christmas time, 1800. In reply to the
 question, "Was the second Lady Hamilton a fascinating woman?" he
 said, "I never thought her so. She was somewhat masculine, but
 symmetrical in figure, so that Sir William called her his
 Grecian. She was full in person, not fat, but embonpoint.
 Her carriage often majestic, rather than feminine. Not at all
 delicate, ill-bred, often very affected, a devil in temper when
 set on edge. She had beautiful hair and displayed it. Her
 countenance was agreeable,—fine, hardly beautiful, but the
 outline excellent. She affected sensibility, but felt
 none—was artful; and no wonder, she had been trained in the
 Court of Naples—a fine school for an English woman of any
 stamp. Nelson was infatuated. She could make him believe
 anything, that the profligate queen was a Madonna. He was her
 dupe. She never had a child
 in her life."[72] As to this last assertion, Beckford was not
 in a position to have personal knowledge.

But along with this native coarseness, which, if not
 ineradicable, was never eradicated, she possessed an intuitive
 and perfect sense, amounting to genius, for what propriety and
 good taste demanded in the presentation of an ideal
 part,—the gift of the born actress. Of her powers in this
 way the celebrated "Attitudes" were the chief example, and there
 is no disagreement among the witnesses, either as to their charm
 or as to the entire disappearance of the every-day woman in the
 assumed character. "We had the attitudes a night or two ago by
 candle light," wrote Sir Gilbert Elliot in 1796. "They come up to
 my expectations fully, which is saying everything. They set Lady
 Hamilton in a very different light from any I had seen her in
 before; nothing about her, neither her conversation, her manners,
 nor figure, announce the very refined taste which she discovers
 in this performance, besides the extraordinary talent which is
 needed for the execution." "You never saw anything so charming as
 Lady Hamilton's attitudes," wrote Lady Malmesbury in 1791. "The
 most graceful statues or pictures do not give you an idea of
 them." "It is a beautiful performance," wrote Mrs. St. George,
 who saw her in 1800, when the Hamiltons and Nelson were
 travelling on the Continent, "amusing to the most ignorant, and
 highly interesting to the lovers of art. It is remarkable that
 although coarse and ungraceful in common life, she becomes highly
 graceful, and even beautiful, during this performance. It is also
 singular that, in spite of the accuracy of her imitation of the
 finest ancient draperies, her usual dress is tasteless, vulgar,
 loaded and unbecoming."

The stormy period of the French Revolution, which was about to
 burst into universal war at the time she was married, gave Lady
 Hamilton another opportunity to come yet more conspicuously before men's eyes than she had
 hitherto done. It is not easy to say what degree of influence she
 really attained, or what particular results she may have
 effected; but she certainly managed to give herself so much the
 air of a person of importance, in the political intrigues of the
 day in Naples, as at the least to impose successfully upon a
 great many, and to be accepted very much at her own valuation.
 The French ambassador, writing to Bonaparte in 1798, says: "If
 the preponderance which the French Republic ought to take here,
 removed hence Acton and the wife of Hamilton, this country,
 without other changes, would be extremely useful for the
 execution of all your projects in the Mediterranean;" and Sir
 William himself, who should have known, speaks of her activity
 and utility,—"for several years the real and only
 confidential friend of the Queen of Naples." Nelson, writing to
 the Queen of Naples in 1804, after Hamilton's death, said: "Your
 Majesty well knows that it was her capacity and conduct which
 sustained his diplomatic character during the last years in which
 he was at Naples."[73] Certainly, Nelson believed, with all the
 blindness of love, whatever his mistress chose to tell him, but
 he was not without close personal knowledge of the inside history
 of at least two of those last years; for, in 1801, addressing Mr.
 Addington, then Prime Minister, he used these words: "Having for
 a length of time seen the correspondence both public and private,
 from all the Neapolitan ministers to their Government and to the
 Queen of Naples, I am perfectly acquainted with the views of the
 several Powers." For her success Lady Hamilton was indebted,
 partly to her personal advantages, and partly to her position as
 wife of the British minister and chosen friend to the Queen.
 Great Britain played a leading part everywhere in the gigantic
 struggle throughout the Continent, but to a remote peninsular
 kingdom like Naples, protected by its distance from the centres of strife, yet not
 wholly inaccessible by land, the chief maritime state was the one
 and only sufficient ally. A rude reminder of his exposure to
 naval attack had been given to the King of the Two Sicilies, in
 1792, by the appearance of a French fleet, which extorted
 satisfaction for an alleged insult, by threatening instant
 bombardment of his capital.

Sir William Hamilton, who had been minister since 1765, thus
 found himself suddenly converted from a dilettante and sportsman,
 lounging through life, into a busy diplomat, at the centre of
 affairs of critical moment. At sixty-two the change could
 scarcely have been welcome to him, but to his beautiful and
 ambitious wife the access of importance was sweet, for it led to
 a close friendship with the Queen, already disposed to affect
 her, even in the notorious position she had held before her
 marriage; and the Queen, a daughter of Maria Theresa and sister
 to Marie Antoinette, was much more of a man than the King. The
 intimacy became the talk of Naples, and the report spread, easily
 believed, because in the nature of things very likely, that the
 personal relations between the two women cloaked a great deal of
 underhand work, such as often accompanies diplomatic
 difficulties. Nor did Lady Hamilton lack natural qualifications
 for the position into which she undoubtedly wished to thrust
 herself. She was a brave, capable, full-blooded, efficient woman,
 not to be daunted by fears or scruples; a woman who, if only
 nerve and intelligence were required, and if distinction for
 herself was at stake, could be fairly depended upon. There was in
 her make-up a good deal of pagan virtue. She could appreciate and
 admire heroism, and, under the stimulus of excitement, of
 self-conscious magnanimity, for the glitter of effective
 performance and the applause of onlookers, she was quite capable
 of heroic action. It was this daring spirit, coarsely akin to
 much that was best in himself, and of which she made proof under
 his own eyes, that Nelson recognized; and this, in the thought of the writer, was the
 body of truth, from which his enthusiasm, enkindled by her charms
 and by her tenderness towards himself, projected such a singular
 phantasm of romantic perfections.

Such was the woman, and such the position in the public eye
 that she had gained for herself, when to Naples, first in the
 European continent, came the news which made Nelson for the
 moment the most conspicuous man of the day. He had achieved a
 triumph the most startlingly dazzling that had yet been gained,
 and over one who up to that time had excelled all other warriors
 in the brilliancy and extent of his victories. Bonaparte was not
 yet the Napoleon whom history knows, but thus far he had been the
 most distinguished child of the Revolution. That Lady Hamilton
 then and there formed the purpose of attaching Nelson to her, by
 the bonds which have sullied his memory, is most improbable; but
 it is in entire keeping with the career and the self-revelations
 of the woman that she should, instinctively, if not with
 deliberation, have resolved to parade herself in the glare of his
 renown, and appear in the foreground upon the stage of his
 triumph, the chief dispenser of his praises, the patroness and
 proprietor of the hero. The great occasion should shed a glamour
 round her, together with him. "Emma's passion is admiration,"
 Greville had written soon after they parted, "and it is capable
 of aspiring to any line which would be celebrated, and it would
 be indifferent, when on that key, whether she was Lucretia or
 Sappho, or Scævola or Regulus; anything grand, masculine or
 feminine, she could take up."

Unhappily, Nelson was not able to stand the heady dose of
 flattery administered by a woman of such conspicuous beauty and
 consummate art; nor was his taste discriminating enough to
 experience any wholesome revolt against the rankness of the
 draught she offered him. The quick appreciation of the born
 actress, which enabled her when on the stage to clothe herself
 with a grace and refinement that dropped away when she left it, conspired with
 his simplicity of confidence in others, and his strong tendency
 to idealize, to invest her with a character very different from
 the true. Not that the Lady Hamilton of reality was utterly
 different from the Lady Hamilton of his imagination. That she
 ever loved him is doubtful; but there were in her spirit impulses
 capable of sympathetic response to his own in his bravest acts,
 though not in his noblest motives. It is inconceivable that duty
 ever appealed, to her as it did to him, nor could a woman of
 innate nobility of character have dragged a man of Nelson's
 masculine renown about England and the Continent, till he was the
 mock of all beholders; but on the other hand it never could have
 occurred to the energetic, courageous, brilliant Lady Hamilton,
 after the lofty deeds and stirring dramatic scenes of St.
 Vincent, to beg him, as Lady Nelson did, "to leave boarding to
 captains." Sympathy, not good taste, would have withheld her. In
 Lady Nelson's letters there is evidence enough of a somewhat
 colorless womanly affection, but not a thrill of response to the
 greatness of her husband's daring, even when surrounded herself
 by the acclamations it called forth.

What Nelson had never yet found in woman Lady Hamilton gave
 him,—admiration and appreciation, undisguised and
 unmeasured, yet bestowed by one who had the power, by the
 admission of even unfriendly critics, of giving a reality and
 grace to the part she was performing. He was soon at her feet.
 The playful gallantry with which Ball, Elliot, and even old St.
 Vincent[74] himself, paid court
 to a handsome woman, greedy of homage, became in Nelson a serious
 matter. Romantic in temperament, he was all day in flattering
 contact with her. Worn out and ill from that "fever of anxiety,"
 to use his own words, which he had endured since the middle of
 June, she attended and nursed him. "Lady Hamilton," he exclaimed to Lady Nelson,
 with enthusiasm undiscriminating in more ways than one, "is one
 of the very best women in this world; she is an honour to her
 sex." A week later he tells her, with an odd collocation of
 persons: "My pride is being your husband, the son of my dear
 father, and in having Sir William and Lady Hamilton for my
 friends. While these approve my conduct, I shall not feel or
 regard the envy of thousands." The matter was passing rapidly
 into the platonic stage, in which Sir William was also erelong
 assigned an appropriate, if not wholly flattering, position.
 "What can I say of hers and Sir William's attention to me? They
 are in fact, with the exception of you and my good father, the
 dearest friends I have in this world. I live as Sir William's son
 in the house, and my glory is as dear to them as their own; in
 short, I am under such obligations as I can never repay but with
 my eternal gratitude." "Naples is a dangerous place," he sagely
 tells Lord St. Vincent, "and we must keep clear of it. I am
 writing opposite Lady Hamilton, therefore you will not be
 surprised at the glorious jumble of this letter. Were your
 Lordship in my place, I much doubt if you could write so well;
 our hearts and our hands must be all in a flutter." Matters
 progressed; within ten days the veteran seaman learned, among
 other concerns of more or less official importance, that "Lady
 Hamilton is an Angel. She has honoured me by being my
 ambassadress to the queen: therefore she has my implicit
 confidence and is worthy of it."

That such intimacy and such relations resulted in no influence
 upon the admiral's public action is not to be believed. That he
 consciously perverted his views is improbable, but that he saw
 duty under other than normal lights is not only probable, but
 evident. His whole emotional nature was stirred as it never had
 been. Incipient love and universal admiration had created in him
 a tone of mind, and brought to birth feelings, which he had,
 seemingly, scarcely known.
 "I cannot write a stiff formal public letter," he tells St.
 Vincent effusively. "You must make one or both so. I feel you are
 my friend, and my heart yearns to you." Such extravagance of
 expression and relaxation of official tone has no pertinent
 cause, and is at least noteworthy. The Court, or rather the Queen
 through Lady Hamilton, took possession of him. He became
 immediately one of the little coterie centring round Her Majesty,
 and he reflected its tone and partisanship, which, fostered
 probably in the intimate conversations of the two women, were
 readily transmitted to the minister by the wife whom he adored.
 The Queen, impetuous, enterprising, and headstrong, like her
 mother and sister, moved more by feminine feelings of hatred and
 revenge against the French than by well-balanced considerations
 of policy, not only favored war, but wished to precipitate the
 action of the Emperor by immediately attacking the French in the
 Roman territory. The decision and daring of such a course was so
 consonant to Nelson's own temperament that he readily
 sympathized; but it is impossible to admit its wisdom, from
 either a political or military standpoint. It was an excessively
 bad combination, substituting isolated attacks for co-operation,
 and risking results upon the chance of prompt support, by a state
 which would be offended and embarrassed by the step taken.

Under ordinary conditions Nelson might have seen this, but he
 was well handled. Within three days he had been persuaded that
 upon his personal presence depended the salvation of Italy. "My
 head is quite healed, and, if it were necessary, I could not at
 present leave Italy, who looks up to me as, under God, its
 Protector." He continually, by devout recollection of his
 indebtedness to God, seeks to keep himself in hand. "I am placed
 by Providence in that situation, that all my caution will be
 necessary to prevent vanity from showing itself superior to my
 gratitude and thankfulness,"—but the current was too
 strong for him, and was
 swollen to a torrent by the streams of adulation, which from all
 quarters flowed in upon a temperament only too disposed to accept
 them. "Could I, my dearest Fanny," he writes to Lady Nelson,
 "tell you half the honours which are shown me here, not a ream of
 paper would hold it." A grand ball was given on his birthday,
 September 29; and a rostral column was "erected under a
 magnificent canopy, never, Lady Hamilton says, to come down while
 they remain at Naples." Within a week the conviction of his own
 importance led him to write to Lady Hamilton, evidently for
 transmission to the Queen, an opinion, or rather an urgent
 expression of advice, that Naples should at once begin war. It is
 only conjectural to say that this opinion, which rested on no
 adequate knowledge of the strength of the Neapolitan Kingdom, was
 elicited by the Queen through Lady Hamilton; but the inference
 derives support from the words, "I have read with admiration the
 queen's dignified and incomparable letter of September,
 1796,"—two years before. That his views were not the simple
 outcome of his own unbiassed study of the situation is evident
 enough. "This country, by its system of procrastination, will
 ruin itself," he writes to St. Vincent, the very day after
 drawing up the letter in question; "the queen sees it and
 thinks"—not as I do, but—"as we do." That Lady
 Hamilton was one of the "we" is plain, for in the postscript to
 the letter he says: "Your Ladyship will, I beg, receive this
 letter as a preparative for Sir William Hamilton, to whom
 I am writing, with all respect, the firm and unalterable opinion
 of a British admiral," etc. Certainly these words—taken
 with those already quoted, and written just a week afterwards,
 "Lady Hamilton has been my ambassadress to the
 queen"—indicate that she was the intermediary between
 Nelson and the Court, as well as between him and her husband.

There is no record of any official request for this
 unofficial and irregular
 communication of the opinion of a British admiral; and, of
 course, when a man has allowed himself, unasked, though not
 unprompted, to press such a line of action, he has bound himself
 personally, and embarrassed himself officially, in case it turns
 out badly. Nelson very soon, within a fortnight, had to realize
 this, in the urgent entreaties of the Court not to forsake them;
 and to see reason for thinking "that a strong wish for our
 squadron's being on the Coast of Naples is, that in case of any
 mishap, that their Majesties think their persons much safer under
 the protection of the British flag than under any other;" that
 is—than under their own. They could not trust their own
 people; they could not, as the event proved, trust their army in
 the field; and the veteran Neapolitan naval officer, Caracciolo,
 whether he deserved confidence or not, was stung to the quick
 when, in the event, they sought refuge with a foreign admiral
 instead of with himself. That Nelson should not have known all
 this, ten days after reaching Naples, was pardonable enough, and,
 if formally asked for advice without such facts being placed
 before him, he could not be responsible for an error thus
 arising; but the case is very different when advice is
 volunteered. He is more peremptory than the minister himself.
 "You will not believe I have said or done anything, without the
 approbation of Sir William Hamilton. His Excellency is too good
 to them, and the strong language of an English Admiral telling
 them plain truths of their miserable system may do good."

The particular position of Naples relatively to France was
 this. French troops had for a year past occupied the Roman
 Republic, which had been established by them upon the overthrow
 of the Papal Government. Their presence there was regarded by
 Nelson as a constant threat to the Two Sicilies, and this to an
 extent was true; but rather because of the contagion of
 revolutionary ideas than from the military point of view. From
 the latter, it should have been obvious to a man like Nelson that the French
 must be deterred, under existing conditions, from entering Naples
 unprovoked; because the farther they advanced the more exposed
 was their army, in case war, which was darkly threatening, should
 be renewed in Upper Italy. They dared not, unless by folly, or
 because first attacked, prolong their already too extended
 ex-centric movement into Lower Italy. This was true, taking
 account of Austria only; but now that the British fleet was
 released by the entire destruction of the French at the Nile, and
 could operate anywhere on the coast, it would be doubly
 imprudent; and when the news that it had been done reached Egypt,
 Bonaparte, who had himself felt the weight of Naples as a
 possible enemy, remote and feeble as she was, exclaimed, "Italy
 is lost!" That Naples should co-operate in the general movement
 against France was right, although, as Nelson well knew, she had
 never dared do so under much more favorable conditions,—a
 fact which by itself should have suggested to him caution; but
 that she should act alone, with the idea of precipitating war,
 refusing to await the moment fixed by the principal states, was
 folly. This, however, was the course determined, under the
 combined impulse of the Queen, Lady Hamilton, and Nelson; and it
 was arranged that, after visiting the blockade off Malta, he
 should return to Naples to co-operate in the intended
 movement.

On the 15th of October Nelson sailed from Naples for Malta in
 the "Vanguard," with three ships-of-the-line which had lately
 joined him. He still felt, with accurate instinct, that Egypt and
 the Ionian Islands, with Malta, constituted the more purely
 maritime interests, in dealing with which the fleet would most
 further the general cause, and he alludes frequently to his wish
 to attend to them; but he promised the King that he would be back
 in Naples in the first week of November, to support the projected
 movement against the French. He remained off Malta, therefore, only one week, during
 which adequate arrangements were made for the blockade of the
 island, which had been formally proclaimed on the 12th of
 October, and was conducted for most of the following year by the
 Portuguese squadron; the senior British officer, Captain Ball,
 acting ashore with the insurgent Maltese. These had risen against
 the French during the summer, and now held them shut up in La
 Valetta. The adjacent island of Gozo surrendered to the British
 on the 28th. Hood continued in charge off Alexandria with three
 ships-of-the-line; while the Ionian Islands were left to
 themselves, until a combined Russian and Turkish squadron entered
 the Mediterranean a few weeks later.

On the 5th of November Nelson returned to Naples. "I am, I
 fear, drawn into a promise that Naples Bay shall never be left
 without an English man-of-war. I never intended leaving the coast
 of Naples without one; but if I had, who could resist the request
 of such a queen?" He could ground much upon the Admiralty's
 orders, given when he was first sent into the Mediterranean, to
 protect the Kingdom of the Two Sicilies, and he had understood
 that the Emperor also would give his aid, if Naples attacked.
 This impression received strength from an Austrian general,
 Mack,—then of high reputation, but afterwards better known
 by his surrender to Napoleon at Ulm, in 1805,—being sent to
 command the Neapolitan army. Sir William Hamilton, however,
 writing on the 26th of October, was more accurate in saying that
 the Emperor only advised the King "to act openly against the
 French at Malta, as he would certainly support him;" for,
 Naples having a feudal claim upon the island, action there could
 be represented as merely resistance to aggression. In consequence
 of this misunderstanding, great confusion ensued in the royal
 councils when a courier from Vienna brought word, on the 13th of
 November, that that Court wished it left to the French to begin
 hostilities; otherwise, it would give no assurance of help.
 Nelson was now formally one
 of the Council which deliberated upon military operations. In
 virtue of this position he spoke out, roughly enough. "I ventured
 to tell their Majesties that one of the following things must
 happen to the King, and he had his choice,—'Either to
 advance, trusting to God for his blessing on a just cause, to die
 with l'épée à la main, or remain
 quiet and be kicked out of your Kingdoms.'" Thus rudely adjured,
 the King decided to be a hero after the pattern of Nelson.

On the 22d of November a summons was sent to the French to
 evacuate the Papal States and Malta, and a Neapolitan army
 marched upon Rome, commanded by Mack in person. At the same time
 Nelson took on board his squadron a corps of five thousand, to
 seize Leghorn, the possession of which, with control of the sea,
 was not unjustly considered threatening to the communications
 between the centre of French power, in Northern Italy, and the
 exposed corps at the foot of the peninsula. After landing this
 body, Nelson again went to Naples, leaving Troubridge in charge
 at Leghorn, with several ships; directing him also to keep
 vessels cruising along the Riviera, and before Genoa, to break up
 the coastwise traffic, which had resumed great proportions since
 the absence of the British from the Mediterranean, and upon which
 the French army in Piedmont and Lombardy now greatly
 depended.

On the 5th of December the "Vanguard" once more anchored at
 Naples. Nelson's estimate of affairs as he now found them, is
 best told in his own words. "The state of this Country is briefly
 this: The army is at Rome, Civita Vecchia taken, but in the
 Castle of St. Angelo are five hundred French troops. The French
 have thirteen thousand troops at a strong post in the Roman
 State, called Castellana. General Mack is gone against them with
 twenty thousand: the event in my opinion is doubtful, and on it
 hangs the immediate fate of Naples. If Mack is defeated, this
 country, in fourteen days, is lost; for the Emperor has not yet moved his army, and if the
 Emperor will not march, this country has not the power of
 resisting the French. But it was not a case of choice, but
 necessity, which forced the King of Naples to march out of his
 country, and not to wait till the French had collected a force
 sufficient to drive him, in a week, out of his kingdom." It is by
 no means so sure that no other course of action had been open,
 though Nelson naturally clung to his first opinion. By advancing,
 the King gave the French occasion, if they were seeking one; and
 the Neapolitan army, which might well have deterred them, as it
 had embarrassed even Bonaparte in his time, had its rottenness
 revealed as only trial can reveal. When reviewed, it had appeared
 to Mack and Nelson a well-equipped force of thirty thousand of
 the "finest troops in Europe." Brought face to face with fifteen
 thousand French, in a month it ceased to exist.

Upon Mack's advance, the French general Championnet had
 evacuated Rome, into which the King made a vainglorious triumphal
 entry. The French retired to Castellana, followed by the
 Neapolitans; but in the campaign that ensued the latter behaved
 with disgraceful cowardice. Flying in every direction, with
 scarcely any loss in killed, and preceded in their flight by the
 King, the whole force retreated in confusion upon the capital.
 There revolutionary ideas had spread widely among the upper
 classes; and, although the populace both in city and country
 remained fanatically loyal, and hostile to the French, the King
 and Queen feared to trust their persons to the issue of events.
 Powerless through suspicions of those around them, apparently
 well founded, and through lack of any instrument with which to
 act, now that their army was destroyed, their one wish was to
 escape to Palermo.

To do this involved some difficulty, as the mob, like that of
 Paris, was bitterly opposed to their sovereign leaving the
 capital; but by the management and determination of Nelson, who was greatly helped by the
 courage and presence of mind of Lady Hamilton, the royal family
 was embarked on board the "Vanguard" on the evening of December
 21st. During several previous days treasure to the amount of two
 and a half millions sterling was being conveyed secretly to the
 ship. "The whole correspondence relative to this important
 business," wrote Nelson to St. Vincent, "was carried on with the
 greatest address by Lady Hamilton and the Queen, who being
 constantly in the habits of correspondence, no one could
 suspect." On the evening of the 23d the "Vanguard" sailed, and
 after a most tempestuous passage reached Palermo on the 26th. The
 youngest of the princes, six years old, taken suddenly with
 convulsions, died on the way in the arms of Lady Hamilton, whose
 womanly helpfulness, as well as her courage, came out strongly in
 this trying time. Nelson wrote to St. Vincent: "It is my duty to
 tell your Lordship the obligations which the whole royal family
 as well as myself are under on this trying occasion to her
 Ladyship." These scenes inevitably deepened the impression she
 had already made upon him, which was not to be lessened by her
 lapse into feminine weakness when the strain was over. To use her
 own words, in a letter to her old lover, Greville, "My dear,
 adorable queen and I weep together, and now that is our
 onely comfort." "Our dear Lady Hamilton," Nelson wrote again a
 few days later, "whom to see is to admire, but, to know, are to
 be added honour and respect; her head and heart surpass her
 beauty, which cannot be equalled by anything I have seen." Upon
 himself the brief emergency and its sharp call to action had had
 the usual reviving effect. "Thank God," he wrote to Spencer, "my
 health is better, my mind never firmer, and my heart in the right
 trim to comfort, relieve, and protect those who it is my duty to
 afford assistance to."

In Palermo Nelson again lived in the minister's house, bearing
 a large, if not a disproportionate, share of the expenses. When they returned to
 England in 1800, Hamilton was £2,000 in his debt. The
 intimacy and the manner of life, in the midst of the Neapolitan
 court, whose corruptness of manners both Nelson and Troubridge
 openly condemned, was already causing scandal, rumors of which
 were not long in reaching home. "I am quite concerned," wrote
 Captain Ball to Saumarez, when Nelson was about to quit the
 station, "at the many severe paragraphs which have been put in
 the newspapers respecting him and Lady Hamilton. I am convinced
 that there has not been anything improper between them—his
 Lordship could not fail being delighted with her accomplishments
 and manners, which are very fascinating." Lady Nelson, uneasy as
 a wife could not fail to be at reports affecting her husband's
 honor, and threatening her own happiness, quickly formed, and for
 a time entertained, the thought of joining him on the station;
 but, if she broached the idea to Nelson, he certainly discouraged
 it. Writing to her on the 10th of April, 1799, he said: "You
 would by February have seen how unpleasant it would have been had
 you followed any advice, which carried you from England to
 a wandering sailor. I could, if you had come, only have
 struck my flag, and carried you back again, for it would have
 been impossible to have set up an establishment at either Naples
 or Palermo."[75]

The scandal increased apace after his headquarters were fixed
 at Palermo. Lady Minto, writing from Vienna to her sister, in
 July, 1800, says: "Mr. Rushout and Colonel Rooke,[76] whom I knew in Italy,
 are here. Mr. Rushout is at last going home. He escaped from
 Naples at the same time as the King did in Nelson's ship, and
 remained six months at Palermo; so I had a great deal of
 intelligence concerning the
 Hero and his Lady ... Nelson and the Hamiltons all lived together
 in a house of which he bore the expense, which was enormous, and
 every sort of gaming went on half the night. Nelson used to sit
 with large parcels of gold before him, and generally go to sleep,
 Lady Hamilton taking from the heap without counting, and playing
 with his money to the amount of £500 a night. Her rage is
 play, and Sir William says when he is dead she will be a beggar.
 However, she has about £30,000 worth of diamonds from the
 royal family in presents. She sits at the Councils, and rules
 everything and everybody." Some of these statements are probably
 beyond the personal knowledge of the narrator, and can only be
 accepted as current talk; but others are within the observation
 of an eye-witness, evidently thought credible by Lady Minto, who
 was a friend to Nelson. Mr. Paget, who succeeded Hamilton as
 British minister, mentions the same reports, in his private
 letter to Lord Grenville, the Secretary of State for Foreign
 Affairs. Hamilton had asked to see his instructions. "I decided
 at once not to do so, for he would certainly have been obliged to
 show them to Lady Hamilton, who would have conveyed them next
 moment to the queen ... Lord Nelson's health is, I fear, sadly
 impaired, and I am assured that his fortune is fallen into the
 same state, in consequence of great losses which both his
 Lordship and Lady Hamilton have sustained at Faro and other games
 of hazard."[77]

The impressions made upon Lord Elgin, who touched at Palermo
 on his way to the embassy at Constantinople, are worth quoting;
 for there has been much assertion and denial as to what did go on
 in that out-of-the-way corner of the world, Lady Hamilton
 ascribing the falsehoods, as she claimed they were, to the
 Jacobinical tendencies of those who spread them. "During a week's
 stay at Palermo, on my
 passage here," wrote Elgin, "the necessity of a change in our
 representative, and in our conduct there, appeared to me most
 urgent. You may perhaps know from Lord Grenville how strong my
 impression on that subject was."[78] Troubridge, a pattern of that most faithful
 friendship which dares to risk alienation, if it may but save,
 wrote urgently to his chief: "Pardon me, my Lord, it is my
 sincere esteem for you that makes me mention it. I know you can
 have no pleasure sitting up all night at cards; why, then,
 sacrifice your health, comfort, purse, ease, everything, to the
 customs of a country, where your stay cannot be long? I would
 not, my Lord, reside in this country for all Sicily. I trust the
 war will soon be over, and deliver us from a nest of everything
 that is infamous, and that we may enjoy the smiles of our
 countrywomen. Your Lordship is a stranger to half that happens,
 or the talk it occasions; if you knew what your friends feel for
 you, I am sure you would cut all the nocturnal parties. The
 gambling of the people at Palermo is publicly talked of
 everywhere. I beseech your Lordship leave off. I wish my pen
 could tell you my feelings, I am sure you would oblige me. I
 trust your Lordship will pardon me; it is the sincere esteem I
 have for you that makes me risk your displeasure."[79] To this manly appeal
 Nelson seems to have made no reply; none at least is quoted.

FOOTNOTES:

[70]
 Colburn's United Service Magazine, 1847, part ii. p. 52.

[71]
 Afterwards Mrs. Trench, the mother of Archbishop Trench.

[72]
 Beckford's Memoirs, London, 1859, vol. ii. p. 326.

[73] Compare
 an equally strong assertion, Nicolas's Despatches, vol. vi.
 p. 99.

[74] St.
 Vincent at this time had not met her, at least as Lady
 Hamilton, but they exchanged occasional letters.

[75]
 Pettigrew, vol. i. p. 220.

[76] Lord
 Minto was at this time ambassador to Vienna. Rushout and
 Rooke were men well known on the Continent. Both are
 mentioned with some particularity in the Memoirs of Pryse
 Lockhart Gordon, another continental rambler.

[77] The
 Paget Papers, London, 1896, p. 185.

[78] The
 Paget Papers, London, 1896, p. 219.

[79] Clarke
 and M'Arthur, vol. ii. p. 355.

CHAPTER XII.

NELSON'S CAREER, AND GENERAL
 EVENTS IN THE MEDITERRANEAN AND ITALY, FROM THE OVERTHROW OF THE
 ROYAL GOVERNMENT IN NAPLES TO THE INCURSION OF THE FRENCH FLEET
 UNDER ADMIRAL BRUIX.

JANUARY-MAY, 1799. AGE, 40.

The four and a half months of unbroken residence in Palermo,
 which followed the flight of the Court from Naples, were full of
 annoyance and distress to Nelson, independent of, and additional
 to, the disquieting struggle between his passion and his
 conscience, which had not yet been silenced. The disasters in
 Naples continued. The Neapolitan Navy had been left in charge of
 one of the Portuguese officers, who soon found himself compelled
 to burn the ships-of-the-line, to prevent their falling into the
 hands of the revolutionists,—a step for which he was
 severely, but apparently unjustly, censured by Nelson. The
 peasantry and the lower orders of the city took up arms, under
 the guidance of their priests, and for some time sought, with
 rude but undisciplined fury, to oppose the advance of the enemy;
 but such untrained resistance was futile before the veterans of
 France, and on the 23d of January, 1799, Championnet's troops
 entered the city. This was followed by the establishment of the
 Parthenopeian Republic, a name which reflected the prevailing
 French affectation of antiquity. For all this Nelson blamed the
 Emperor, and formed gloomy forebodings. "Had the war commenced in
 September or October," he had written amid the December
 disasters, "all Italy would at this moment have been liberated. Six months hence, when
 the Neapolitan Republic will be organized, armed, and with its
 numerous resources called forth, I will suffer to have my head
 cut off, if the Emperor is not only defeated in Italy, but that
 he totters on his throne in Vienna." To this text he stuck. Three
 months later, when the preparations of Austria and Russia were
 complete, he wrote: "The French have made war upon the Emperor,
 and have surprised some of his troops. Serve him right! why did
 he not go to war before?" But the rapid, continuous, and
 overwhelming successes of the Coalition, between April and
 August, showed how untimely had been the step he had urged upon
 the King of the Sicilies, disregardful of the needed preparations
 and of the most favorable season—February to
 August—for operations in Italy. Naples never recovered such
 political equilibrium as she had possessed before that
 ill-advised advance. In Nelson's career it, and its reverses,
 were to the Battle of the Nile what Teneriffe was to St. Vincent;
 and it illustrates the inadequacy to success of merely "going
 ahead," unless both time and method are dictated by that martial
 intelligence which Nelson so abundantly possessed, but in this
 case failed to use.

Not in Naples only did fortune now administer to him rebuffs,
 which seemed singularly to rebuke the change of direction and of
 base which he had been persuaded to give to his personal efforts.
 Immediately upon his arrival in Palermo, he heard from St.
 Vincent that a comparatively junior captain, Sir Sidney Smith,
 had been sent out by the Cabinet, bearing, besides his naval
 commission from the Admiralty, one from the Foreign Office as
 envoy to Turkey, conjointly with his brother, Spencer Smith. This
 unusual and somewhat cumbrous arrangement was adopted with the
 design that Smith should be senior naval officer in the Levant,
 where it was thought his hands would be strengthened by the
 diplomatic functions; but the Government's explanation of its intentions was
 so obscure, that St. Vincent understood the new-comer was to be
 independent of both himself and Nelson. This impression was
 confirmed by a letter from Smith to Hamilton, in which occurred
 the words, "Hood naturally falls under my orders when we meet, as
 being my junior," while the general tone was that of one who had
 a right, by virtue of his commission alone, to take charge of
 such vessels, and to direct such operations, as he found in the
 Levant. This impression was fairly deducible from a letter of the
 Secretary of State for Foreign Affairs, that Smith forwarded to
 Nelson; after which, without seeking an interview, he at once
 went on for Constantinople.

Nelson immediately asked to be relieved. "I do feel, for I
 am a man," he wrote to St. Vincent, "that it is impossible
 for me to serve in these seas, with the squadron under a junior
 officer. Never, never was I so astonished." With this private
 letter he sent an official application for leave. "The great
 anxiety I have undergone during the whole time I have been
 honoured with this important command, has much impaired a weak
 constitution. And now, finding that much abler officers are
 arrived within the district which I had thought under my command,
 ... and, I flatter myself, having made the British nation and our
 gracious Sovereign more beloved and respected than heretofore;
 under these circumstances I entreat, that if my health and
 uneasiness of mind should not be mended, that I may have your
 Lordship's permission to leave this command to my gallant and
 most excellent second in command, Captain Troubridge." In similar
 terms, though more guarded, he wrote to Earl Spencer. At the same
 time he took proper steps to prevent the official impropriety,
 not to say rudeness, which Smith was about to commit by taking
 from Hood his charge, without either the latter or Nelson
 receiving personal instructions to surrender it. He sent
 Troubridge hastily to Alexandria to take command there, with orders that, upon Smith's
 arrival, he should deliver up the blockade to him, and return to
 the westward. "I should hope," he wrote to Spencer, "that Sir
 Sidney Smith will not take any ship from under my command,
 without my orders;" but he evidently expected that he would, and
 was determined to forestall the possibility of such an
 affront.

Nelson's services had been so eminent, and were at this time
 so indispensable, and his exceptions to the manner in which Smith
 had been intruded into his command were so well founded, that the
 matter was rectified as rapidly as the slow round of
 communications in that day would permit. The Admiralty disclaimed
 any intention of circumscribing his control in the Mediterranean,
 and Smith received peremptory orders from St. Vincent to report
 himself to Nelson by letter for orders. The latter of course
 carried out the Admiralty's wishes, by intrusting to Smith the
 immediate direction of operations in the Levant, while retaining
 in his own hands the general outlines of naval policy. He kept a
 very tight rein on Smith, however, and introduced into the
 situation some dry humor, unusual with him. The two brothers,
 envoys, he addressed jointly, in his official letters, by the
 collective term "Your Excellency." "I beg of your Excellency," he
 says in such a letter, "to forward my letter to Sir Sidney Smith,
 Captain of the Tigre. I have this day received letters from Sir
 Sidney Smith, in his Ministerial capacity, I believe. I
 wish that all Ministerial letters should be written in
 your joint names; for it may be difficult for me to distinguish
 the Captain of the man-of-war from the Joint Minister, and the
 propriety of language in one might be very proper to what it is
 in the other." To the naval captain he writes: "I must
 direct you, whenever you have Ministerial affairs to
 communicate, that it is done jointly with your respectable
 brother, and not mix naval business with the other. I have sent
 you my orders, which your
 abilities as a sea-officer will lead you to punctually
 execute."

Nelson resented to the end this giving to a junior naval
 officer, by a side-wind, an authoritative position in diplomatic
 affairs, which, on the naval side, properly belonged to him. "Sir
 Sidney should recollect," he told Earl Spencer, meaning doubtless
 that the latter also should recollect, "how I must feel in seeing
 him placed in the situation which I thought naturally would fall
 to me." It was a singular step on the part of the Government,
 justified neither by general practice, nor by particular ability
 on the part of the person chosen; and all Nelson's care and
 decision were insufficient to prevent the consequent evil,
 although he was perfectly clear in his intimation to "Your
 Excellency," the joint ministers, that they should "upon all
 occasions, arrange plans of operations with me," and not with
 Captain Sir Sidney Smith. Smith was active and fought well; but,
 as far as he dared, he did as he pleased in virtue of his
 diplomatic commission, looked only to the interests of his own
 small part of the field, and, as will appear later, flatly
 disobeyed both the spirit and the letter of Nelson's orders, as
 well as the Government's purpose, concerning the French army in
 Egypt. The general sound judgment and diplomatic ability of
 Nelson, who was thus superseded, had on the other hand been fully
 recognized—formally by the Government, explicitly by St.
 Vincent and Minto, both of whom had personal experience of his
 conduct in such matters. "What relates to co-operation with the
 armies of the allied powers cannot be in better hands than
 yours," wrote the former. "You are as great in the cabinet as on
 the ocean, and your whole conduct fills me with admiration and
 confidence." "There is one other point of excellence," said Minto
 in the House of Peers, "to which I must say a single word,
 because I am, perhaps, the man in the world who has had the best
 opportunity of being acquainted with it. The world knows that Lord
 Nelson can fight the battles of his country: but a constant and
 confidential correspondence with this great man, for a
 considerable portion of time, has taught me, that he is not less
 capable of providing for its political interests and honour, on
 occasions of great delicacy and embarrassment. In that new
 capacity I have witnessed a degree of ability, judgment, temper,
 and conciliation, not always allied to the sort of spirit which
 without an instant's hesitation can attack the whole Spanish line
 with his single ship." Of Nelson's superior fitness in this
 respect, the unfortunate choice of Sidney Smith for his anomalous
 position was to furnish the Government an additional proof.

It was not in this matter only that maritime affairs in the
 East took a turn contrary to Nelson's wishes. Since he had
 persuaded himself that to bolster up the corrupt and tottering
 throne of Naples was the most important of his functions, he had
 become desirous that the isolation and blockade of the French
 army in Egypt,—a factor so decisive by its numbers, its
 brilliant efficiency, and the singular genius and renown of its
 general and his lieutenants,—should be assumed by some of
 the allies of Great Britain, although he was never slow to
 express his want of confidence in their navies. He was urgent,
 both with the joint ministers and with the representatives of
 Russia and Turkey, that the fleets of these two powers should
 relieve Hood off Alexandria, in order to strengthen his own hands
 on the coast of Italy and off Malta. Neither Russia nor Turkey
 was easily to be convinced. Egypt was no affair of the former's,
 except as it concerned the general cause; and from that point of
 view it was as much the business of Great Britain, already on the
 spot, as it was hers. With twenty thousand troops about to enter
 into a campaign in Northern Italy, as allies of Austria, Russia
 had undeniable interests there, as well as in the Ionian Islands,
 which commanded the entrance to the Adriatic, a sea important to communications
 between Austria and Lombardy. The islands also were, in the hands
 of France, a threat to the Turkish mainland. It was against
 these, therefore, that the Russo-Turkish forces directed their
 efforts, greatly to Nelson's disgust, and there they remained,
 chained by the obstinate resistance of Corfu, until the 1st of
 March, 1799, when it surrendered. The fifty-gun ship "Leander,"
 which had been taken by the French seventy-four
 "Généreux," when carrying Nelson's despatches after
 the Nile, was here recaptured and restored to Great Britain.

Nelson viewed the progress and policy of Russia with a mind
 fully imbued with the distrust, which, for the last quarter of a
 century, had been supplanting gradually the previous friendly
 feeling of Great Britain toward that country. As soon as he heard
 of the intention to attack the islands, in November, 1798, he
 hurried off Troubridge to anticipate a seizure which he expected
 to be more easy than it proved. "You will proceed to sea without
 a moment's loss of time," his instructions ran, "and make the
 best of your way to the Island of Zante; and if the Russians have
 not taken possession of that island and Cephalonia, you will send
 on shore by the Priest I shall desire to accompany you, my
 Declaration. If you can get possession of the islands before
 named, you will send my Declaration into the Island of Corfu, and
 use your utmost endeavours to get possession of it.... Should the
 Russians have taken possession of these Islands and be cruizing
 near with the Turkish fleet, you will pay a visit to the Turkish
 admiral, and by saluting him (if he consents to return gun for
 gun) and every other mark of respect and attention, gain his
 confidence. You will judge whether he is of a sufficient rank to
 hold a confidential conversation with." It is evident that
 Nelson's action was precipitated by the news of the Russian
 movement, and its tenor dictated by a wish to sow distrust
 between Turkey and Russia.
 The omission of any mention of a Russian admiral is most
 significant. "Captain Troubridge was absolutely under sail," he
 wrote to Spencer Smith, "when I heard with sorrow that the
 Russians were there." His eagerness in the matter is the more
 evident, in that he thus detached Troubridge at the moment when
 he was about to start for Leghorn, where his trusted subordinate
 and his ship would be greatly needed.

"I was in hopes that a part of the united Turkish and Russian
 squadron would have gone to Egypt—the first object of the
 Ottoman arms," he tells the Turkish admiral. "Corfu is a
 secondary consideration." To Spencer Smith he writes: "I have had
 a long and friendly conference with Kelim Effendi on the conduct
 likely to be pursued by the Russian Court towards the
 unsuspicious (I fear) and upright Turk. The Porte ought to be
 aware of the very great danger at a future day of allowing the
 Russians to get footing at Corfu, and I hope they will keep them
 in the East. Our ideas have exactly been the same about
 Russia.... Surely I had a right to expect that the united fleets
 would have taken care of the things east of Candia. I never
 wished to have them west of it." "The Russians seem to me to be
 more intent on taking ports in the Mediterranean than destroying
 Bonaparte in Egypt."

It was well known at this time that the Czar was looking
 towards Malta and the restoration of the Order of the Knights, of
 which he had been elected Grand Master the previous October,
 immediately after Bonaparte's seizure of the island became known.
 Nelson held that the King of Naples was the legitimate sovereign,
 and he directed Captain Ball, his own representative there, to
 have all the Maltese posts and forces fly the Neapolitan flag;
 but he, with Hamilton, got a note from the King, promising that
 Malta should never be transferred to any other Power without the
 consent of England. "Should any Russian ships, or admiral, arrive
 off Malta," he instructed Ball, "you will convince him of the very unhandsome
 manner of treating the legitimate sovereign of Malta, by wishing
 to see the Russian flag fly in Malta, and also of me, who command
 the forces of a Power in such close alliance with the Russian
 Emperor, which have been blockading and attacking Malta for near
 six months. The Russians shall never take the lead."

Three weeks later he authorized Ball, with the consent of the
 King, to preside over the meetings of the Maltese chiefs, and, by
 the desire of his Sicilian Majesty, the British flag was to be
 hoisted alongside the Sicilian in every place where the latter
 was flown, "side by side, that of England being on the right
 hand," to show that the island was under the special protection
 of Great Britain during the war. On the 23d of March he cordially
 congratulates the Russian admiral upon the fall of Corfu, news of
 which he has just received, and he mentions, meaningly, "The flag
 of his Sicilian Majesty, with that of Great Britain, is flying on
 all parts of Malta, except the town of Valetta, the inhabitants
 of which have, with his Sicilian Majesty's consent, put
 themselves under the protection of Great Britain." "I attach no
 value to it for us," he said explicitly to the First Lord,
 meaning, no doubt, for the purposes of the existing war. This
 opinion was perfectly consonant to the secondary importance he
 had latterly attributed to the presence of the British in the
 Levant, as compared to their duties towards Naples, but though he
 reiterated it in the later war, it was with the express
 qualification that, for the security of communication with India,
 not then in question, the value of the island was
 indisputable.

But if, positively, Malta was of little use to
 England,—"a useless and enormous expense," to use his own
 words,—yet, negatively, the consequences of its passing
 into the hands of a powerful rival were too serious to be
 permitted. "Any expense should be incurred rather than let it remain in the hands of the
 French." The same distrust of the Russians was suggested by his
 keen political insight. "You will observe what is said in the
 despatches of the Consul at Corfu," he writes to St. Vincent,
 "respecting the Russians being ordered to Malta. I know this is a
 favourite object of the Emperor's, and is a prelude to a future
 war with the good Turk, when Constantinople will change masters.
 This is so clear, that a man must be blind not to see it." "I
 have just received the Emperor of Russia's picture in a box
 magnificently set with diamonds; it has done him honour and me a
 pleasure to have my conduct approved;" "but," he tells Ball,
 significantly, "this shall not prevent my keeping a sharp lookout
 on his movements against the good Turk." As regards Paul I.,
 ferocious and half crazy as he was, this imputation of merely
 interested foresight scarcely did justice to the quixotic
 passions which often impelled him to the most unselfish acts, but
 the general tendency was undeniable; and Nelson's watchful
 attitude exemplifies the numerous diplomatic, as well as
 military, responsibilities that weighed upon him. He was,
 practically, commander-in-chief in the Mediterranean, even if
 Government refused to recognize the fact by reward, or by proper
 staff appointments; for St. Vincent, autocratic as he was towards
 others, could roll off upon Nelson all his responsibilities
 there,—"the uncontrolled direction of the naval part," were
 his own words,—and sleep quietly. Despite his objections to
 the island itself, and his enthusiastic fidelity to the
 Neapolitan royal house, Nelson had evidently the presentiment
 that Malta must come to Great Britain, a solution which Ball and
 the Maltese themselves were urging upon him. "A Neapolitan
 garrison would betray it to the first man who would bribe him,"
 he wrote; which, if true, left to Great Britain no other
 alternative than to take it herself. Neither he, Troubridge, nor
 the sovereigns, had confidence in the fidelity of Neapolitan
 officers.

The blockade of Malta was
 maintained with great tenacity, and, coupled with the maritime
 prostration of France in the Mediterranean, resulted in a
 complete isolation of the French garrison in La Valetta by sea,
 the Maltese people hemming it in by land. By the 1st of May Ball
 had erected a battery at the head of the harbor, sweeping it to
 the entrance, so that the French ships, one of which was the
 "Guillaume Tell," eighty, that had escaped from Aboukir, had to
 be kept in the coves. These affairs of Malta brought Nelson into
 difficult diplomatic relations with the Barbary States, Tunis and
 Tripoli. The island not affording sufficient food, strenuous
 efforts had to be made by him and Ball to get grain from Sicily
 and elsewhere, a matter very difficult of accomplishment even
 were the transit unmolested; but these petty Mussulman states,
 for the purposes of piracy, kept themselves in formal war with
 Naples and Portugal, and frequently captured vessels under the
 Sicilian flag carrying corn to Malta. The British had too much on
 hand now to spare readily the force necessary to put down these
 depredators, at whose misdeeds they had winked in quieter days;
 and it required all Nelson's tact, combining threats with
 compliments, and with appeals to the prejudices of believers in
 God against those who denied Him, to keep the marauding within
 bounds. The irrepressible activity of Bonaparte's emissaries also
 stirred the Beys up to measures friendly to France. "The infamous
 conduct of the French during the whole war, has at last called
 down the vengeance of all true Mussulmen," he writes to the Bey
 of Tunis; "and your Highness, I am sure, will agree with me that
 Divine Providence will never permit these infidels to God to go
 unpunished. The conduct of your Highness reflects upon you the
 very highest honour. Although I have a squadron of Portuguese
 ships under my orders, I have prevented their cruizing against
 the vessels of war of your Highness. For at this moment all
 wars should cease, and all
 the world should join in endeavouring to extirpate from off the
 face of the earth this race of murderers, oppressors, and
 unbelievers."

After these preliminary compliments, Nelson presents his
 grievances. He has given the passports of a British admiral to
 Sicilian vessels bonâ fide employed in carrying
 grain to the besiegers of the French, and to such only; and he
 must insist upon those passports being respected, as the vessels
 bearing them are serving the great common cause. He demands,
 also, that aid be not given to the common enemy. "I was
 rejoiced," he writes the Bashaw of Tripoli, "to find that you had
 renounced the treaty you had so imprudently entered into with
 some emissaries of General Bonaparte—that man of blood,
 that despoiler of the weak, that enemy of all true Musselmen;
 for, like Satan, he only flatters that he may the more easily
 destroy; and it is true, that since the year 1789, all Frenchmen
 are exactly of the same disposition." His Highness, however, has
 relapsed into his former errors. "It is now my duty to speak out,
 and not to be misunderstood. That Nelson who has hitherto kept
 your powerful enemies from destroying you, can, and will, let
 them loose upon you, unless the following terms are, in two
 hours, complied with.... If these proper terms are not complied
 with, I can no longer prevent the Portuguese ships from acting
 with vigour against your Highness. Your Highness will, without
 difficulty, write me a letter, the substance of which will be
 dictated by the British consul."

The vehemence with which the French are here denounced, though
 pitched in a key deemed harmonious to the ears for which it was
 immediately intended, was entirely consonant to the feelings
 which had lately taken possession of Nelson. They were the
 result, probably, in part, of the anxious rancor bred by the
 uncertainties and worry of the pursuit of Bonaparte; in part,
 also, of more direct contact than before with the unbridled
 license which the French
 Government and its generals, impelled by dire necessity and by an
 unquestionable lack of principle, had given to the system of
 making war support war. The feebleness and corruption of the
 Directory had relaxed the reins of discipline from top to bottom,
 and a practice which finds its justification only when executed
 with the strictest method and accountability, had degenerated
 into little better than disorganized pillage. "'Down, down with
 the French!' is my constant prayer." "'Down, down with the
 French!' ought to be placed in the council-room of every country
 in the world." "To serve my King, and to destroy the French, I
 consider as the great order of all, from which little ones
 spring; and if one of these little ones militate against it, I go
 back to obey the great order and object, to down, down
 with the damned French villains. Excuse my warmth; but my blood
 boils at the name of a Frenchman. I hate them all—Royalists
 and Republicans." Infidels, robbers, and murderers are the
 characteristic terms. This detestation of the legitimate enemy
 spread, intensified, to those who supported them in
 Naples,—the Jacobins, as they were called. "Send me word
 some proper heads are taken off," he wrote to Troubridge, "this
 alone will comfort me." "Our friend Troubridge had a present made
 him the other day, of the head of a Jacobin," he tells St.
 Vincent, "and makes an apology to me, the weather being very hot,
 for not sending it here!" Upon the copy of the letter
 accompanying this ghastly gift to him, Troubridge had written, "A
 jolly fellow. T. Troubridge." The exasperation to which political
 animosities had given rise may be gauged by the brutal levity
 shown in this incident, by men of the masculine and generous
 characters of Troubridge and Nelson, and should not be forgotten
 in estimating the actions that in due consequence followed.

The duties as well as the anxieties of his situation bore
 heavily upon Nelson, and may help to account, in combination with the tide of adverse
 fortune now running strongly, for the depression that weighed
 upon him. "My public correspondence, besides the business of
 sixteen sail-of-the-line, and all our commerce, is with
 Petersburg, Constantinople, the Consul at Smyrna, Egypt, the
 Turkish and Russian admirals, Trieste, Vienna, Tuscany, Minorca,
 Earl St. Vincent, and Lord Spencer. This over, what time can I
 have for any private correspondence?" Yet, admitting freely that
 there is a limit beyond which activity may cease to please, what
 has become of the joyous spirit, which wrote, not four years
 before: "This I like, active service or none!" Occupying one of
 the most distinguished posts open to the Navy; practically, and
 almost formally, independent; at the very head and centre of the
 greatest interests,—his zeal, while preserving all its
 intensity, has lost all its buoyancy. "My dear Lord," he tells
 St. Vincent, alluding at the moment to his stepson Nisbet, "there
 is no true happiness in this life, and in my present state I
 could quit it with a smile." "My spirits have received such a
 shock," he writes some days after, to the wife of his early
 patron, Sir Peter Parker, "that I think they cannot recover it.
 You who remember me always laughing and gay, would hardly believe
 the change; but who can see what I have and be well in health?
 Kingdoms lost and a royal family in distress." "Believe me," he
 confides to his intimate friend Davison a month later, "my only
 wish is to sink with honour into the grave, and when that shall
 please God, I shall meet death with a smile. Not that I am
 insensible to the honours and riches my King and Country have
 heaped upon me, so much more than any officer could deserve; yet
 I am ready to quit this world of trouble, and envy none but those
 of the estate six feet by two." "I am at times ill at ease, but
 it is my duty to submit, and you may be sure I will not quit my
 post without absolute necessity." "What a state I am in!" he
 writes of one of those perplexities inevitable to an officer in his
 position. "If I go, I risk Sicily; as I stay, my heart is
 breaking." This is not the natural temper of a man to whom
 difficulties and perplexities had been, and were yet again to be,
 a trumpet call that stirred to animation, a stimulant that
 steadied the nerves, and sent the blood coursing with new life
 through heart and brain. Mingled as these expressions were with
 despondent broodings over his health, even if the latter were
 well founded, they are the voice of a mind which has lost the
 spring of self-content. The sense of duty abides, but dogged,
 cheerless; respondent rather to the force of habit than to the
 generous ardor of former days.

For over two months after the flight to Palermo, the condition
 of affairs for the Kingdom of the Two Sicilies was seemingly
 critical to the verge of desperation; for neither the
 preparations of the Coalition, nor the hollowness of the French
 successes, were understood, and news was slow to reach the remote
 city where the Court now dwelt. The republican movement extended,
 though superficially, to the toe of Italy, many of the towns in
 Calabria planting the tree of liberty, and the new flag flying on
 the islands along the coast. Sicily, though hostile to the
 French, was discontented with the existing government, and
 disaffection there was feared. In that, Nelson truly observed,
 lay the danger. "Respecting an invasion of the French, I have no
 alarms; if this island is true to itself no harm can happen."
 Nevertheless, "it is proper to be prepared for defence, and," if
 Calabria is occupied by the French, "the first object is the
 preservation of Messina."

For this purpose he ordered the Portuguese squadron there,
 immediately after he reached Palermo; and, when the outlook grew
 more threatening, appealed to the Turkish and Russian admirals to
 send a detachment to the Straits. General Stuart, commanding the
 troops in Minorca, which had
 passed into the hands of Great Britain the previous November, was
 entreated to detail a garrison for the citadel of Messina, as no
 dependence was placed upon the Neapolitan troops. Stuart
 complied, and the citadel was occupied by two English regiments
 about the 10th of March. The danger, however, was considered
 sufficiently imminent to withdraw to Palermo the transports lying
 at Syracuse; a step which could not have been necessary had
 Nelson made Syracuse, as he at first intended, the base of
 operations for the British fleet, and suggests the idea, which he
 himself avows, that his own presence with the Court was rather
 political than military[80] in its utility, dependent upon the fears of
 their own subjects felt by the sovereigns. While these measures
 were being taken he endeavored, though fruitlessly, to bring
 matters to a conclusion at Alexandria and Malta, in order to
 release the ships there employed and fetch them to the coast of
 Naples. "The moment the Emperor moves," he wrote to St. Vincent,
 "I shall go with all the ships I can collect into the Bay of
 Naples, to create a diversion." Nothing certain can be said as
 yet, "whether all is lost or may yet be saved; that must depend
 upon the movements of the Emperor." Yet it was the hand of the
 emperor which he had advised the King of Naples to force, by his
 ill-timed advance.

Troubridge rejoined the Flag at Palermo on the 17th of March,
 having turned over the command in the Levant to Sir Sidney Smith,
 after an ineffectual attempt to destroy the French shipping in Alexandria. By this time
 matters had begun to mend. Calabria had returned to its loyalty,
 and the insurrection of the peasantry against the French was
 general throughout the country, and in the Roman State. The
 Directory, taking umbrage at the advance of Russian troops to the
 frontiers of Austria, demanded explanations from the latter, and
 when these proved unsatisfactory directed its armies to take the
 offensive. The French advanced into Germany on the first of
 March, and in Italy towards the end of the month. But the action
 of the French Government, though audacious and imposing, rested
 upon no solid foundation of efficiency in the armies, or skill in
 the plan of campaign. Serious reverses soon followed, and the
 fatally ex-centric position of the corps in Naples was then
 immediately apparent.

Before this news could reach Palermo, however, Nelson had sent
 Troubridge with four ships-of-the-line and some smaller vessels
 to the Bay of Naples, to blockade it, and to enter into
 communication, if possible, with the loyalists in the city. As
 the extreme reluctance of the King and Queen prevented his going
 in person,—a reason the sufficiency of which it is
 difficult to admit,—Nelson hoisted his flag on board a
 transport in the bay, and sent the flagship, in order not to
 diminish the force detailed for such important duties. Within a
 week the islands in the immediate neighborhood of
 Naples—Procida, Ischia, Capri, and the Ponzas—had
 again hoisted the royal ensign. On the 22d of April the French
 evacuated the city, with the exception of the Castle of St. Elmo,
 in which they left a garrison of five hundred men. In Upper Italy
 their armies were in full retreat, having been forced back from
 the Adige to the Adda, whence an urgent message was sent to
 Macdonald, Championnet's successor at Naples, to fall back to the
 northward and effect a junction with the main body, soon to be
 sorely pressed by an overwhelming force of the Austro-Russians,
 at whose head was the famous
 Suwarrow. On the 29th the Allies entered Milan, and on the 7th of
 May the northern French, now under the command of Moreau, had
 retired as far as Alessandria, in Piedmont. On this same day,
 Macdonald, having thrown garrisons into Capua and Gaeta,
 evacuated the kingdom of Naples, and hastened northward to join
 Moreau. With the exception of these fortified posts and the city
 of Naples, the country was now overrun by the Christian army, the
 name applied to the numerous but utterly undisciplined bands of
 rude peasantry, attached to the royal cause, and led by Cardinal
 Ruffo. The Jacobins in the city still held out, and had in the
 bay a small naval force under the command of Commodore
 Caracciolo.

Troubridge's successes continued. A week later Salerno had
 been taken, and the royal colors were flying at Castellamare, on
 the opposite side of the Bay from Naples, and distant from it
 only twelve miles by land. Nelson questioned Troubridge about the
 return of the King, whose most evident political conviction was
 that the success of the royal cause was vitally connected with
 the safety of the royal person. "What are your ideas of the
 King's going into the Bay of Naples, without foreign troops? If
 it should cause insurrection [of the royalists] in Naples which
 did not succeed, would it not be worse? The King, if a rising of
 loyal people took place, ought to be amongst them; and that he
 will never consent to." "The King, God bless him! is a
 philosopher," he had said, repeating an expression of Lady
 Hamilton's, referring to the disasters which caused the headlong
 flight from Rome, through Naples, to Palermo; "but the great
 Queen feels sensibly all that has happened." The Queen also was
 extremely fearful, and Nelson intimated to St. Vincent that a
 request would be made for British troops to protect the
 sovereigns. "Their Majesties are ready to cross the water
 whenever Naples is entirely cleansed. When that happy event arrives, and not till
 then, a desire will be expressed for the British troops to be
 removed from Messina into Naples to guard the persons of their
 Majesties." That Nelson should have considered it essential to
 maintain in power, by any means, sovereigns devoted to Great
 Britain, is perfectly comprehensible. What is difficult to
 understand is the esteem he continued to profess, for those whose
 unheroic bearing so belied the words he had written six months
 before: "His Majesty is determined to conquer or die at the head
 of his army." Under other conditions and influences, none would
 have been more forward to express dissatisfaction and
 contempt.

Withal, despite the favorable outlook of affairs and the most
 joyous season of the year, his depression of spirits continued.
 "I am far from well," he writes on the 3d of May, "and the good
 news of the success of the Austrian arms in Italy does not even
 cheer me." But in the midst of the full current of success, and
 of his own gloom, an incident suddenly occurred which threw
 everything again into confusion and doubt, and roused him for the
 time from his apathy. On the 12th of May a brig arrived at
 Palermo, with news that a French fleet of nineteen
 ships-of-the-line had escaped from Brest, and had been seen less
 than a fortnight before off Oporto, steering for the
 Mediterranean.

FOOTNOTES:

[80] Palermo
 possessed a strategic advantage over Syracuse, in that, with
 westerly winds, it was to windward, especially as regards
 Naples; and it was also nearer the narrowest part of the
 passage between Sicily and Africa, the highway to the Levant
 and Egypt. With easterly winds, the enemy of course could not
 proceed thither; and at this time there was no enemy's force
 in the Mediterranean, so that westward movements had not to
 be apprehended. All dangers must come from the westward.
 These considerations were doubtless present to Nelson; but
 the author has not found any mention of them by him at this
 period.

CHAPTER XIII.

FROM THE INCURSION OF THE FRENCH
 FLEET UNDER BRUIX TO THE RESTORATION OF THE ROYAL AUTHORITY AT
 NAPLES.—THE CARACCIOLO EXECUTION.—NELSON'S
 DISOBEDIENCE TO ADMIRAL LORD KEITH.

MAY-JULY, 1799. AGE, 40.

The intention of the French to send a fleet into the
 Mediterranean had transpired some time before, and the
 motive—to retrieve the destruction of their naval power in
 that sea by the Battle of the Nile—was so obvious that the
 attempt was regarded as probable. As far back as the 7th of
 January, Nelson had written to Commodore Duckworth, commanding
 the detachment of four ships-of-the-line at Minorca, that he had
 received notification of the force expected from Brest. If they
 got into the Mediterranean, he was confident they would go first
 to Toulon, and he wished to concert beforehand with Duckworth,
 who was not under his orders, the steps necessary to be taken at
 once, if the case arose. He did not think, so he wrote to Ball,
 that they would venture a squadron to Malta or Alexandria, in
 view of the certain destruction which in the end must befall it,
 even if successful in reaching the port.

Both remarks show that he did not look for the number of ships
 that were sent—nineteen, as the first news said,
 twenty-five, as was actually the case. An emergency so great and
 so imminent drew out all his latent strength, acute judgment, and
 promptitude. The brig that brought the news was sent off the same
 night to Naples, with orders to proceed from there to Minorca and
 Gibraltar, and to notify
 Duckworth and St. Vincent what Nelson intended to do. A cutter
 sailed at the same time for Malta. Troubridge and Ball were both
 directed to send or bring all their ships-of-the-line, save one
 each, to Minorca, there to unite with Duckworth. Troubridge's
 ships were to call off Palermo for further instructions, but not
 to lose time by coming to anchor there. Expresses were sent to
 the different ports of Sicily, in case any Russian or Turkish
 ships had arrived, to put them on their guard, and to request
 co-operation by joining the force assembling off Minorca, where
 Nelson reasoned Lord St. Vincent also would repair. To the latter
 he wrote: "Eight, nine, or ten sail of the line shall, in a few
 days, be off Mahon, ready to obey your orders (not in the port);"
 for his intention was that they should remain outside under sail.
 "You may depend upon my exertion, and I am only sorry that I
 cannot move[81] to your help, but this island appears to hang
 on my stay. Nothing could console the Queen this night, but my
 promise not to leave them unless the battle was to be fought off
 Sardinia."

The next day he wrote again in similar terms, seeking to
 reconcile his promise to the Queen with his impulses, and, it may
 be said safely, with his duty. "Should you come upwards without a
 battle, I hope in that case you will afford me an opportunity of
 joining you; for my heart would break to be near my
 commander-in-chief, and not assisting him at such a time. What a
 state I am in! If I go, I risk, and more than risk, Sicily, and
 what is now safe on the Continent; for we know, from experience,
 that more depends on opinion than on acts themselves. As I
 stay, my heart is breaking; and, to mend the matter, I am
 seriously unwell."

That evening, the 13th, at nine o'clock, a lieutenant arrived,
 who had been landed to the westward of Palermo by a sloop-of-war,
 the "Peterel," she not being able to beat up to the city against the east wind
 prevailing. From him Nelson learned that the French fleet had
 passed the Straits, and had been seen off Minorca. The next day,
 the "Peterel" having come off the port, he went alongside, and
 sent her on at once to Malta, with orders to Ball to abandon the
 blockade, bringing with him all his ships, and to proceed off
 Maritimo, a small island twenty miles west of Sicily, where he
 now proposed to concentrate his squadron and to go himself.
 Troubridge, having already orders to come to Palermo, needed no
 further instructions, except to bring all his ships, instead of
 leaving one at Naples. Every ship-of-the-line in the squadron,
 including the Portuguese, was thus summoned to join the Flag, in
 a position to cover Palermo and the approaches to the eastern
 Mediterranean. To these necessary dispositions was owing that the
 senior officer left at Naples was Captain Foote, who afterwards
 signed the articles of capitulation with the insurgents, which
 gave such offence to Nelson, and have occasioned much controversy
 in connection with his subsequent action.

Troubridge, having sailed at once on receipt of his first
 orders, arrived on the 17th with three British ships and one
 Portuguese. A heavy gale prevented Nelson getting to sea till the
 20th, when he sailed, and was joined the next morning by the
 fourth ship from Naples. The same day came a Portuguese corvette
 from Gibraltar and Mahon, with letters from St. Vincent and
 Duckworth. The former announced that the French had passed the
 Straits, and that he was about to start in pursuit. Duckworth,
 who also was asked to join off Maritimo, declined to do so,
 saying that he must await the commander-in-chief. Nelson had of
 course immediately communicated to the latter his change of plan.
 He hoped to collect ten sail-of-the-line, which, "if Duckworth
 reinforce me, will enable me to look the enemy in the
 face"—fourteen ships to nineteen; "but should any of the
 Russians or Turks be off
 Malta, I hope to get a force of different nations equal to the
 enemy, when not a moment shall be lost in bringing them to
 battle."

On the 23d of May he was off Maritimo with seven ships, Ball
 not having joined yet. His spirits were fast rising, as in
 thought he drew near the enemy. "Duckworth means to leave me to
 my fate," he wrote to Lady Hamilton. "Never mind; if I can get
 eleven sail together, they shall not hurt me." "I am under no
 apprehension for the safety of his Majesty's squadron," he said
 in a circular letter to his scattered vessels, designed to
 heighten their ardor; "on the contrary, from the very high state
 of discipline of the ships, I am confident, should the enemy
 force us to battle, that we shall cut a very respectable figure;
 and if Admiral Duckworth joins, not one moment shall be lost in
 my attacking the enemy." It must be mentioned that St. Vincent
 had expressed his opinion that the French were bound for Malta
 and Alexandria, and Nelson, when he wrote these words, was hourly
 expecting to see their sails appear on the horizon. He did not
 know yet, however, that they were twenty-five, instead of
 nineteen, of the line. To St. Vincent he expressed himself with
 the sober, dauntless resolution of a consummate warrior, who
 recognized that opportunities must be seized, and detachments, if
 need be, sacrificed, for the furtherance of a great common
 object. "Your Lordship may depend that the squadron under my
 command shall never fall into the hands of the enemy; and before
 we are destroyed, I have little doubt but the enemy will have
 their wings so completely clipped that they may be easily
 overtaken"—by you. In this temper he waited. It is this
 clear perception of the utility of his contemplated grapple with
 superior numbers, and not the headlong valor and instinct for
 fighting that unquestionably distinguished him, which constitutes
 the excellence of Nelson's genius. This it was which guided him
 in the great Trafalgar campaign, and the lack of which betrayed Villeneuve at the
 same period to his wretched shortcomings. Yet, as has before been
 remarked, mere insight, however accurate and penetrating, ends
 only in itself, or at best falls far short of the mark, unless
 accompanied by Nelson's great power of disregarding
 contingencies—an inspired blindness, which at the moment of
 decisive action sees, not the risks, but the one only road to
 possible victory.

Whilst thus expecting an engagement which, from the disparity
 of numbers, could be nothing short of desperate, he drew up a
 codicil to his will, making to Lady Hamilton a bequest, in terms
 that show how complete were the infatuation and idealization now
 in possession of his mind: "I give and bequeath to my dear
 friend, Emma Hamilton, wife of the Right Hon. Sir William
 Hamilton, a nearly round box set with diamonds, said to have been
 sent me by the mother of the Grand Signor, which I request she
 will accept (and never part from) as token of regard and respect
 for her very eminent virtues (for she, the said Emma Hamilton,
 possesses them all to such a degree that it would be doing her
 injustice was any particular one to be mentioned) from her
 faithful and affectionate friend." During this short cruise he
 wrote her almost daily, and at some length, in addition to the
 more official communications addressed to Hamilton. At this same
 period he was excusing himself to his wife for the shortness and
 infrequency of his letters: "Pray attribute it to the true
 cause—viz., that in truth my poor hand cannot execute what
 my head tells me I ought to do."

On the 28th of May Nelson received letters from St. Vincent,
 dated the 21st, off Minorca, which put him in possession of the
 movements of the enemy up to that date. The French fleet, under
 the command of Admiral Bruix, had appeared on the 4th of the
 month off Cadiz. It was then blowing a half-gale of wind, and the
 French admiral did not care, under that condition, to engage the
 fifteen British
 ships-of-the-line which were cruising off the harbor, under Lord
 Keith, who had come out from England the previous autumn to be
 St. Vincent's second in command. The intended junction with the
 Spanish squadron in Cadiz being thus thwarted, Bruix passed the
 Straits on the 5th, and Lord St. Vincent, having recalled Keith,
 followed on the 12th with sixteen ships. On the 20th he joined
 Duckworth, and learned that the enemy, when last seen, were
 heading for Toulon. Keith's removal had uncovered Cadiz, and St.
 Vincent fully expected that the Spanish fleet would leave there
 for the Mediterranean, which it did, and on the 20th entered
 Cartagena, to the number of seventeen of the line, but much
 crippled from a stormy passage. This Nelson did not yet know, nor
 that Bruix had reached Toulon on the 14th of May, and sailed
 again on the 26th for the eastward.

Satisfied that the enemy would not at once come his way, and
 knowing that a vessel had passed up the Mediterranean from St.
 Vincent to put Sidney Smith on his guard, Nelson ordered Ball to
 resume the blockade of Malta with two ships-of-the-line. The rest
 of his squadron he kept massed, and took to Palermo, where he
 arrived May 29th. Lookout ships were stationed off the north end
 of Corsica and west of Sardinia. "My reason for remaining in
 Sicily," he wrote St. Vincent, "is the covering the blockade of
 Naples, and the certainty of preserving Sicily in case of an
 attack, for if we were to withdraw our ships, it would throw such
 a damp on the people that I am sure there would be no
 resistance."

On the 6th of June Duckworth arrived at Palermo from the main
 fleet, with four ships-of-the-line, among them the "Foudroyant,"
 eighty. This ship had been designated originally for Nelson's
 flag, and he shifted to her from the "Vanguard" on the 8th.
 Duckworth brought a report that St. Vincent was about to give up
 the command and go home, on
 account of ill-health. This at once aroused Nelson's anxiety, for
 he had long felt that few superiors would have the greatness of
 mind to trust him as implicitly, and humor him as tenderly, as
 the great admiral had done. It is not every one that can handle
 an instrument of such trenchant power, yet delicate temper, as
 Nelson's sensitive genius. The combination in St. Vincent of
 perfect professional capacity with masterful strength of
 character, had made the tactful respect he showed to Nelson's
 ability peculiarly grateful to the latter; and had won from him a
 subordination of the will, and an affection, which no subsequent
 commander-in-chief could elicit. He wrote to him:—

MY DEAR LORD,—We have a report that you are going
 home. This distresses us most exceedingly, and myself in
 particular; so much so, that I have serious thoughts of
 returning, if that event should take place. But for the sake of
 our Country, do not quit us at this serious moment. I wish not
 to detract from the merit of whoever may be your successor; but
 it must take a length of time, which I hope the war will not
 give, to be in any manner a St. Vincent. We look up to you, as
 we have always found you, as to our Father, under whose
 fostering care we have been led to fame.... Give not up a
 particle of your authority to any one; be again our St.
 Vincent, and we shall be happy.

Your affectionate NELSON.

This letter did not reach St. Vincent before he carried his
 purpose into effect; but Nelson never quite forgave the
 abandonment of the command at such a moment. In after years he
 spoke bitterly of it, as a thing he himself could not have done;
 failing, perhaps, to realize the difference in staying power
 between forty-five and sixty-five.

On the 2d of June, being then seventy miles southwest of
 Toulon, St. Vincent turned over to Keith the command of the
 twenty ships-of-the-line then with him, and went to Port Mahon.
 For the moment he retained in his own hands the charge of the station,—continued
 Commander-in-chief,—with headquarters at Minorca, and two
 divisions cruising: one of twenty ships, with Keith, between
 Toulon and Minorca, and one of sixteen, including three
 Portuguese, under Nelson in the waters of Sicily. Friction
 between these two began at once. Lord Keith was an accomplished
 and gallant officer, methodical, attentive, and correct; but
 otherwise he rose little above the commonplace, and, while he
 could not ignore Nelson's great achievements, he does not seem to
 have had the insight which could appreciate the rare merit
 underlying them, nor the sympathetic temperament which could
 allow for his foibles. Nelson, exasperated at the mere fact of
 the other's succession to the command, speedily conceived for him
 an antipathy which Keith would have been more than mortal not to
 return; but it is to the honor of the latter's self-command that,
 while insisting upon obedience from his brilliant junior, he bore
 his refractoriness with dignified patience.

After St. Vincent left him, Keith continued to stand to the
 northward and eastward. On the 5th of June he received certain
 information that the French fleet, now twenty-two
 ships-of-the-line, was in Vado Bay. This word he at once sent on
 to Nelson. Next day his division was so close in with the
 Riviera, off Antibes, that it was fired upon by the shore
 batteries; but the wind coming to the eastward, when off Monaco,
 did not permit it to pass east of Corsica, and, fearing that the
 French would take that route and fall upon Nelson, Keith detached
 to him two seventy-fours, which joined him on the 13th of
 June.

 Admiral Lord Keith Admiral Lord
 Keith

At the moment of their arrival Nelson had just quitted Palermo
 for Naples, taking with him the whole squadron. The King of
 Naples had formally requested him to afford to the royal cause at
 the capital the assistance of the fleet, because the successes of
 the royalists elsewhere in the kingdom rendered imminent an insurrection in the
 city against the republican party and the French, which held the
 castles; and such insurrection, unless adequately supported,
 might either fail or lead to deplorable excesses. Lady Hamilton,
 whose irregular interference in State concerns receives here
 singular illustration, strongly urged this measure in a letter,
 written to the admiral after an interview with the Queen. Nelson
 consented, took on board seventeen hundred troops, with the
 Hereditary Prince, who was to represent the King,—the
 latter not wishing to go,—and was already clear of Palermo
 Bay when the two ships from Keith appeared. Gathering from their
 information that the French were bound for Naples or Sicily, in
 which his own judgment coincided, he returned at once into port,
 landed the Prince and the troops, and then took the squadron
 again off Maritimo, where he expected Ball and the two ships off
 Malta to join him without delay. "The French force being
 twenty-two sail of the line," he wrote in suppressed reproach to
 Keith, "four of which are first rates, the force with me being
 only sixteen of the line, not one of which was of three decks,
 three being Portuguese, and one of the English being a
 sixty-four, very short of men, I had no choice left but to return
 to Palermo."

With this incident of the insufficient reinforcement sent,
 began the friction with Keith which appears more openly in his
 correspondence with others. To St. Vincent, still
 commander-in-chief, he wrote: "I send a copy of my letter to Lord
 Keith, and I have only stated my regret that his Lordship could
 not have sent me a force fit to face the enemy: but, as we are, I
 shall not get out of their way; although, as I am, I cannot think
 myself justified in exposing the world (I may almost say) to be
 plundered by these miscreants. I trust your Lordship will not
 think me wrong in the painful determination I conceived myself
 forced to make," that is, to go back to Palermo, "for agonized indeed was the mind of
 your Lordship's faithful and affectionate servant."

Nelson appears to have felt that the return to Palermo, though
 imperative, in view of the relative forces of himself and the
 French, would not only postpone and imperil the restoration of
 the royal family, but would bring discredit upon himself for not
 seeking and fighting the enemy's fleet. "I shall wait off
 Maritimo," he wrote Keith, "anxiously expecting such a
 reinforcement as may enable me to go in search of the enemy's
 fleet, when not one moment shall be lost in bringing them to
 battle; for," he continues, with one of those flashes of genius
 which from time to time, unconsciously to himself, illuminate his
 writings, "I consider the best defence for his Sicilian Majesty's
 dominions is to place myself alongside the French." "My situation
 is a cruel one," he wrote to Hamilton, "and I am sure Lord Keith
 has lowered me in the eyes of Europe, for they will only know of
 18 sail, [Ball having joined], and not of the description of
 them; it has truly made me ill." But, although not justified in
 seeking them, he had off Maritimo taken a strategic position
 which would enable him to intercept their approach to either
 Naples or Sicily, "and I was firmly resolved," he wrote with
 another of his clear intuitions, "they should not pass me without
 a battle, which would so cripple them that they might be unable
 to proceed on any distant service." "On this you may depend," he
 had written to Lady Hamilton, on the first cruise off Maritimo,
 three weeks before, "that if my little squadron obeys my signal,
 not a ship shall fall into the hands of the enemy; and I will so
 cut them up, that they will not be fit even for a summer's
 cruise."

On the 20th of June, off Maritimo, he received a despatch from
 St. Vincent that a reinforcement of twelve ships-of-the-line from
 the Channel was then approaching Port Mahon, and that Keith,
 having returned thither, had left again in search of Bruix, whose whereabouts
 remained unknown. He was also notified that St. Vincent had
 resigned all his command, leaving Keith commander-in-chief.
 Nelson was convinced—"I knew," was his
 expression—that the French intended going to Naples. He
 determined now to resume his enterprise against the republicans
 in the city; a decision which caused him great and unexplained
 mental conflict. "I am agitated," he wrote Hamilton the same day,
 in a note headed "Most Secret," "but my resolution is fixed. For
 Heaven's sake suffer not any one to oppose it. I shall not be
 gone eight days. No harm can come to Sicily. I send my Lady and
 you Lord St. Vincent's letter. I am full of grief and anxiety. I
 must go. It will finish the war. It will give a sprig of laurel
 to your affectionate friend, Nelson." The cause of this distress
 can only be surmised, but is probably to be found in the fears of
 the Queen, and in the differences existing at the time between
 herself and the King. Possibly, too, Lady Hamilton's sympathy
 with the Queen, in a present fear for Sicily, may have led her,
 contrary to the request so lately made for the admiral to go to
 Naples, to second an entreaty that the island should not now be
 exposed; and to refuse her may have caused him pain. On the 21st
 he was at Palermo, and after two hours' consultation with their
 Majesties and Acton, the Prime Minister, he sailed again,
 accompanied in the "Foudroyant" on this occasion by Sir William
 and Lady Hamilton, but not by the Hereditary Prince, nor the
 Sicilian troops. On the 24th, at 9 P.M., he anchored in the Bay
 of Naples. Flags of truce were at that moment flying on the
 castles of Uovo and Nuovo, which were in the hands of the
 Neapolitan republicans, and upon the frigate "Seahorse," whose
 commander had been the senior British officer present, before
 Nelson's own appearance.

On the passage from Palermo, Nelson had received information
 that the royalists,—with whom were co-operating some detachments of Russians and
 Turks, as well as the British naval forces, under Captain Foote,
 of the "Seahorse,"—had concluded an armistice with the
 French and their Neapolitan allies, who were in possession of the
 castles. The terms of the armistice, thus rumored, were that the
 castles, if not relieved within twenty-one days, should then be
 surrendered; the garrisons to march out with the honors of war,
 and to be transported to Toulon in vessels to be furnished by the
 King of Naples. This report was erroneous in important
 particulars, especially as to the period of twenty-one days. What
 really had happened was, that a capitulation had been concluded,
 which provided that the Neapolitan insurgents should evacuate the
 two castles held by them—Uovo and Nuovo—as soon as
 the transports were ready to take them to Toulon, but not before.
 The French, in the castle of St. Elmo, were not included in the
 arrangement, their only part being that it required the
 ratification of their commander before becoming operative. This
 ratification was given, and, when Nelson's squadron came in
 sight,[82] the treaty had
 received the signature of all the parties interested; the flags
 of truce indicating a cessation of hostilities until the terms of
 the capitulation were carried into effect.

Nelson had been given full power by the King of the Two
 Sicilies to act as his representative. He was also, as commander
 of the fleet, the representative of the King of Great Britain
 among the allied forces, which were acting in support of the
 royalist cause. The double function introduces great confusion
 into the subsequent transactions, especially as there are on
 record no formal credentials investing him with the authority he
 claimed to have from the King of Naples. The omission probably
 arose from the extreme
 shortness of his stay in Palermo on the 21st—only two hours
 and a half elapsing, by the "Foudroyant's" log, between the
 entering of the ship and her sailing again; a time sufficient for
 an interview and a clear understanding, but scarcely for drawing
 up a regular commission. The fact rests upon his own statement,
 adequately supported, however, by inferences reasonably to be
 drawn from expressions in letters to him, both from the King and
 from Acton, the Prime Minister. That his power went so far as to
 authorize him to remove Cardinal Ruffo, up to that time the
 King's representative, would alone confirm the assertion of a man
 habitually truthful. Sir William Hamilton also, writing to
 Greville, and alluding to his official despatch by the same mail,
 says, "We had full powers." It may be accepted that Nelson
 himself was entirely satisfied that he was authorized at the time
 to act for the King, when emergency required; and it is certain
 that letters were speedily sent, empowering him to appoint a new
 government, as well as to arrest Ruffo and to send him to Palermo
 in a British ship.

Seeing the flags of truce flying, from the two castles and the
 "Seahorse," and being under the impression that has been stated
 as to the terms of an armistice, which he called "infamous,"
 Nelson immediately made a signal annulling the truce, "being
 determined," he wrote to Keith, "never to give my approbation to
 any terms with Rebels, but that of unconditional submission." As
 the execution of the capitulation depended upon the embarkation
 of the garrisons in the transports which were to be provided,
 Nelson was entirely master of the situation, so far as force
 went. Next morning, June 25th, he moved his fleet of eighteen
 sail nearer in, mooring it in a close line of battle before the
 city, and at the same time sent for twenty-two gun and mortar
 vessels, then lying at the islands, with which he flanked the
 ships-of-the-line. In this imposing array, significant at once of
 inexorable purpose and
 irresistible power, he sent to Ruffo his "opinion of the infamous
 terms entered into with the rebels," and also two papers, to be
 by him forwarded to the insurgents and to the French. From the
 latter, who had not treated, was required simply an unconditional
 surrender; but the message to the insurgents, sent, singularly
 enough, not from the representative of the King of Naples but
 from the British admiral, ran as follows:—

His Britannic Majesty's Ship Foudroyant, Naples Bay, 25th
 June, 1799.

Rear Admiral Lord Nelson, K.B., Commander of His Britannic
 Majesty's Fleet in the Bay of Naples, acquaints the Rebellious
 Subjects of His Sicilian Majesty in the Castles of Uovo and
 Nuovo, that he will not permit them to embark or quit those
 places. They must surrender themselves to His Majesty's royal
 mercy.

NELSON.

Ruffo refused to send the papers in, and said decisively that,
 if Nelson saw fit to break the armistice then existing, between
 the signature of the capitulation and its execution, he would aid
 neither with men nor guns. Finally, he went on board the
 "Foudroyant;" but after an animated discussion, which rose nearly
 to an altercation, neither party yielded his ground. "I used
 every argument in my power," wrote Nelson, "to convince him that
 the Treaty and Armistice was at an end by the arrival of the
 fleet", and this therefore may be taken to summarize his own
 position. He then gave the Cardinal a written opinion that the
 treaty was one that "ought not to be carried out without the
 approbation of His Sicilian Majesty." Neither his powers nor
 Ruffo's, he argued, extended to granting such a capitulation.
 Ruffo, indeed, had been expressly forbidden to do so; a fact
 which rendered the paper void from the first. "Under this
 opinion," reported Nelson to Keith, "the Rebels came out of the
 Castles;" "as they ought," he wrote to his friend Davison, "and as I hope all those
 who are false to their King and Country will, to be
 hanged, or otherwise disposed of, as their sovereign thought
 proper." They were then placed in transports, which were anchored
 under the guns of the fleet; and in the end many of them were put
 to death.

For his action in this case Nelson has been severely blamed.
 The point at issue is perfectly simple, however it may be
 decided. Disregarding subordinate considerations, of which there
 are many, such as the motives which induced Ruffo and Foote to
 grant terms, and the question whether they would have been
 justified, which Nelson denied, in conceding them under any
 conditions, the matter reduces itself to this: When an agreement
 has been made, one of the parties to which is acting only as a
 representative, not as a principal, nor accredited for the
 specific purpose, has the principal, in person or by proxy, a
 right to annul the agreement, provided, as in this case, it has
 not passed into execution, either total or partial? Nelson
 admitted that the persons of the insurgents would have been
 entitled to the immunity stipulated, if they had already
 delivered up the castles. They had not done so; the flags of
 truce marked only a cessation of hostilities, not the completion
 of the transaction. By the terms, the evacuation and embarkation
 were to be simultaneous: "The evacuation shall not take place
 until the moment of embarkation." The status of the opponents was
 in no wise altered by a paper which had not begun to receive
 execution. The one important circumstance which had happened was
 the arrival of the British squadron, instead of Bruix's fleet
 which all were expecting. It was perfectly within Nelson's
 competence to stop the proceedings at the point they had then
 reached.

[After writing the above, the author, by the courtesy of the
 Foreign Office, received a copy of Sir William Hamilton's
 despatch of July 14, 1799, giving his account of the events
 happening after June 20th, the date when Nelson left Palermo for Naples. In this occurs a
 statement which would seriously modify, if not altogether
 destroy, the justification of Nelson's conduct in annulling the
 capitulation, which rests upon the condition that it had not
 received any substantial execution. Hamilton says: "When we
 anchored in this Bay the 24th of June the capitulation of the
 castles had in some measure taken place.[83] Fourteen large
 Polacks or transport vessels had taken on board out of the
 castles the most conspicuous and criminal of the Neapolitan
 Rebels, that had chosen to go to Toulon, the others had
 already been permitted with their property to return to
 their own homes in this kingdom, and hostages selected from the
 first royalist nobility of Naples had been sent into the castle
 of St. Elmo that commands the city of Naples, and where a French
 garrison and the flag of the French Republic was to remain until
 the news of the arrival of the Neapolitan Rebels at Toulon....
 There was no time to be lost, for the transport vessels were
 on the point of sailing for Toulon, when Lord Nelson ordered
 all the boats of his squadron to be manned and armed, and to
 bring those vessels, with all the Rebels on board, directly under
 the sterns of his ships, and there they remain, having taken out
 and secured on board His Majesty's ships the most guilty chiefs
 of the rebellion."

Occurring in an official despatch, from a minister of Nelson's
 sovereign, his own warm personal friend and admirer, closely
 associated with him throughout the proceedings, and his colleague
 and adviser in much that was done, the words quoted, if they
 could stand accepted as an accurate statement of occurrences,
 would establish that Nelson had secured the persons of men who
 had surrendered on the faith of a treaty, and had held them,
 subject to the tender mercies of the King of the Two Sicilies.
 They were in his power (accepting Hamilton's statement), only
 because the King's Vicar-General, his representative so far as they knew, had guaranteed
 their safety if they came out of the castles. The least they were
 entitled to, in such case, was to be restored to the
 castles—not yet evacuated—to be placed as they were
 before surrendering. It is true that, as the terms of the treaty
 made embarkation and evacuation coincident, and as the latter had
 certainly not taken place, it may be argued that they had no
 claim to immunity when they had precipitated their action, and
 left the castle of their own motion before the formal evacuation
 and embarkation; but one would prefer not to rest on such a
 technical plea the justification of a character generally so
 upright in his public acts as Lord Nelson.

Fortunately for his fame, there is adequate reason to
 believe—to be assured—that Hamilton's despatch is
 very inaccurate in details, and specifically in this one, so
 damaging as it stands. The incident of arming the boats and
 bringing out the vessels took place, according to the log of the
 "Foudroyant," not when the fleet moored, on the morning of June
 25th, or even shortly afterwards, but on the morning of the 28th;
 two days after the castles, as shown by the logs of both the
 "Foudroyant" and "Seahorse," surrendered and were taken
 possession of. Miss Helen Maria Williams, whose account of the
 affair was strongly tinged with sympathy for the revolutionists,
 says: "While the two garrisons, to the number of fifteen hundred,
 were waiting for the preparing and, provisioning of the
 vessels which were to convey them to France, Lord Nelson
 arrived with his whole fleet in the Bay of Naples [June 24-25].
 On the evening of the twenty-sixth of June, the patriots
 evacuated their forts, and embarked on board the transports
 prepared for their conveyance to France. The next day
 [June 27], the transports were moored alongside the English
 fleet, each under the cannon of an English vessel."[84] These several
 witnesses may be confidently accepted, and prove that the embarkation and
 removal of the garrisons took place after Nelson's declaration to
 them, dated June 25th, in which he said "he would not permit them
 to embark or quit those places. They must surrender themselves to
 His Majesty's Royal mercy." Captain Foote, who had signed the
 capitulation that Nelson condemned, affords evidence which,
 though not conclusive, is corroborative of the above. Writing to
 Nelson at 7 A.M. of the 24th of June, fourteen hours before the
 fleet anchored, but only eight before he knew of its approach, he
 says: "the Republicans are about to embark," and again, "when the
 Capitulation is put into effect;" both which expressions show
 that up to that moment the agreement had not begun to receive
 execution. On the 22d of June Ruffo wrote to Foote that there
 were no vessels in Naples on which to embark the revolutionists,
 and requested him to furnish them; a request that Foote referred
 to Count Thurn, the senior Neapolitan naval officer, for
 compliance. It is therefore antecedently probable that the
 vessels could not have been collected from other ports, and
 prepared for an unexpected voyage of at least a week's duration,
 before Nelson arrived, forty-eight hours later.

Hamilton's despatch contains another mistake, affecting the
 order of events, so circumstantial that, taken with the one just
 discussed, it shows his accuracy on such points was more than
 doubtful. "Admiral Caracciolo," he says, was hanged, "the day
 after the King's squadron came to Naples;" the fact being that
 the squadron arrived on the night of June 24-25, and that
 Caracciolo was executed on the evening of the 29th. This error
 was not a slip of the pen, for he characterizes the alleged fact
 as "so speedy an act of justice" as to elicit loud applause from
 the concourse of spectators surrounding the ship in boats.

Hamilton was not only nearly seventy, but he was worn out in
 health and constitution. Writing a fortnight after the events, and having passed that
 time in the turmoil and confusion attending the re-establishment
 of order in Naples, it is not wonderful that he ran together
 incidents that happened in rapid succession, and failed to
 realize the importance which might afterwards attach to the date
 of their occurrence. "I am so worn out," he tells Greville, "by
 the long despatch I have been obliged to write to-day to Lord
 Grenville that I can scarcely hold my pen;" and again, "My head
 is so confused with long writing on this subject that I
 must refer you to my letter to Lord Grenville.... You will find
 me much worn and am little more than skin and bone, as I have
 very little stomach."

Although they were on board ship together, Nelson cannot have
 seen Hamilton's despatch, or he must have corrected a
 misstatement which directly contradicted his own account of June
 27 to Lord Keith, as well as that he was sending by the same
 messenger, in a private letter to Earl Spencer. The latter ran
 thus: "Your Lordship will observe my Note (No. 1), and opinion to
 the Cardinal (No. 2). The Rebels came out of the Castles with
 this knowledge, without any honours, and the principal Rebels
 were seized and conducted on board the ships of the squadron. The
 others, embarked in fourteen polacres, were anchored under the
 care of our ships."

Hamilton's statement remaining uncorrected, and being so
 circumstantial, though erroneous, has made necessary a fuller
 discussion of the evidence on this point than otherwise might
 have been required.

Although, in the author's judgment, Nelson acted within his
 right in disallowing the capitulation, it is essential to note
 that a fortnight later, when fully cognizant of all the
 circumstances, he characterized it in a letter to Lord Spencer as
 "infamous." "On my fortunate arrival here I found a most infamous
 treaty entered into with the Rebels, in direct disobedience of
 His Sicilian Majesty's
 orders."[85] Such an adjective,
 deliberately applied after the heat of the first moment had
 passed, is, in its injustice, a clear indication of the frame of
 mind under the domination of which he was. Captain Foote with his
 feeble squadron, and the commanders of the undisciplined mob
 ashore known as the Christian army, expected, as did Nelson
 himself, the appearance of the French fleet at Naples. In view of
 that possibility, it was at the least a pardonable error of
 judgment to concede terms which promised to transfer the castles
 speedily into their own hands. The most censurable part of the
 agreement was in the failure to exact the surrender of St. Elmo,
 which dominates the others. It is to be regretted that Captain
 Foote, who naturally and bitterly resented the word "infamous,"
 did not, in his "Vindication," confine himself to this military
 argument, instead of mixing it up with talk about mercy to
 culprits and Nelson's infatuation for Lady Hamilton.]

On the 27th of June, the day following the surrender of Uovo
 and Nuovo, Troubridge landed with thirteen hundred men to besiege
 the French in St. Elmo, an undertaking in which he was joined by
 five hundred Russians and some royalists. Forty-eight hours later
 Nelson felt called upon, as representative of the King of the Two
 Sicilies, to take action more peremptory and extreme than
 anything he had hitherto done.

On the 29th of June, Commodore Francesco Caracciolo, lately
 head of the Republican Navy, was brought on board the
 "Foudroyant," having been captured in the country, in disguise.
 This man had accompanied the royal family in their flight to
 Palermo; but after arrival there had obtained leave to return to
 Naples, in order to avert the confiscation of his property by the
 Republican government. He subsequently joined the Republicans, or
 Jacobins, as they were called by Nelson and the Court. His
 reasons for so doing are
 immaterial; they were doubtless perfectly sound from the point of
 view of apparent self-interest; the substantial fact remains that
 he commanded the insurgent vessels in action with the British and
 Royal Neapolitan navies, firing impartially upon both. In one of
 these engagements the Neapolitan frigate "Minerva" was struck
 several times, losing two men killed and four wounded.
 Caracciolo, therefore, had fully committed himself to armed
 insurrection, in company with foreign invaders, against what had
 hitherto been, and still claimed to be, the lawful government of
 the country. He had afterwards, as the republican cause declined,
 taken refuge with the other insurgents in the castles. When he
 left them is uncertain, but on the 23d of June he is known to
 have been outside of Naples, and so remained till captured.

It is not easy to understand in what respect his case differed
 from that of other rebels who surrendered unconditionally, and
 whom Nelson did not try himself, but simply placed in safe
 keeping until the King's instructions should be received, except
 that, as a naval officer, he was liable to trial by
 court-martial, even though martial law had not been proclaimed.
 It was to such a tribunal that Nelson decided instantly to bring
 him. A court-martial of Neapolitan officers was immediately
 ordered to convene on board the "Foudroyant," the precept for the
 Court being sent to Count Thurn, captain of the "Minerva," who,
 because senior officer in the bay, was indicated by custom as the
 proper president. The charges, as worded by Nelson, were two in
 number, tersely and clearly stated. "Francisco Caracciolo, a
 commodore in the service of His Sicilian Majesty, stands accused
 of rebellion against his lawful sovereign, and for firing at his
 colours hoisted on board his Frigate, the Minerva." The court
 assembled at once, sitting from 10 A.M. to noon. The charges
 being found proved, sentence of death was pronounced; and
 Caracciolo, who had been brought on board at 9 A.M., was at 5
 P.M., by Nelson's orders,
 hanged at the foreyard-arm of the "Minerva." He was forty-seven
 years old at the time of his death.

The proceedings of the court-martial were open, but the
 record, if any was drawn up, has not been preserved. It is
 impossible, therefore, now to say whether the evidence sustained
 the charges; but the acts alleged were so simple and so
 notorious, that there can be little doubt Caracciolo had fairly
 incurred his fate. Even in our milder age, no officer of an army
 or navy would expect to escape the like punishment for the same
 offence; if he did, it would be because mercy prevailed over
 justice. As regards the technicalities of the procedure, it would
 seem probable that Nelson's full powers, especially when
 committed to a military man, included by fair inference, if not
 expressly, the right of ordering courts-martial; whereas he had
 not at hand the machinery of judges and civil courts, for
 proceeding against the civilians who had joined in the
 insurrection. Despite his fearlessness of responsibility, he was
 always careful not to overpass the legal limits of his authority,
 except when able to justify his action by what at least appeared
 to himself adequate reasons. The Portuguese squadron, for
 instance, was absolutely under his orders, so far as its
 movements went; but, when a case of flagrant misconduct occurred,
 he confined himself to regretting that he had not power to order
 a court. Anomalous as his position was in the Bay of Naples,
 before the arrival of the King, and regrettably uncertain as is
 the commission under which he acted, there is no ground for
 disputing that he had authority to order a court-martial, and to
 carry its sentence into execution, nor that Caracciolo came
 within the jurisdiction of a court-martial properly constituted.
 Having regard, therefore, to the unsettled conditions of things
 prevailing, no fatal irregularity can be shown either in the
 trial or execution of this prisoner.

But, while all this is true, the instinctive aversion with
 which this act of Nelson's
 has been regarded generally is well founded. It was not decent,
 for it was not necessary, that capture should be followed so
 rapidly by trial, and condemnation by execution. Neither time nor
 circumstances pressed. The insurrection was over. Except the
 siege of St. Elmo, hostilities near Naples were at an end. That
 Caracciolo's judges were naval officers who had recently been in
 action with him would be, with average military men, rather in
 the prisoner's favor than otherwise; but it was very far from
 being in his favor that they were men in whom the angry passions
 engendered by civil warfare, and licentious spoliation, had not
 yet had time to cool. Neither the judges nor the revising power
 allowed themselves space for reflection. Nelson himself failed to
 sustain the dispassionate and magnanimous attitude that befitted
 the admiral of a great squadron, so placed as to have the happy
 chance to moderate the excesses which commonly follow the triumph
 of parties in intestine strife. But, however he then or
 afterwards may have justified his course to his own conscience,
 his great offence was against his own people. To his secondary
 and factitious position of delegate from the King of Naples, he
 virtually sacrificed the consideration due to his inalienable
 character of representative of the King and State of Great
 Britain. He should have remembered that the act would appear to
 the world, not as that of the Neapolitan plenipotentiary, but of
 the British officer, and that his nation, while liable like
 others to bursts of unreasoning savagery, in its normal moods
 delights to see justice clothed in orderly forms, unstained by
 precipitation or suspicion of perversion, advancing to its ends
 with the majesty of law, without unseemly haste, providing things
 honest in the sight of all men. That he did not do so, when he
 could have done so, has been intuitively felt; and to the
 instinctive resentment thus aroused among his countrymen has been
 due the facility with which the worst has been too easily
 believed.

Commander Jeaffreson
 Miles of the British Navy, writing in 1843, was one of the first,
 if not the very first, to clear effectually Nelson's reputation
 from the stigma of treachery, and of submission to unworthy
 influences, at this time. He has sought also to vindicate his
 hasty action in Caracciolo's case, by citing the swift execution
 of two seamen by Lord St. Vincent, at a time when mutiny was
 threatening. It cannot be denied that, for deterrent effect,
 punishment at times must be sudden as well as sharp; but the
 justification in each case rests upon attendant circumstances. In
 the instances here compared, we have in the one a fleet in which
 many ships were seething with mutiny, and the preservation of
 order rested solely upon the firmness of one man,—the
 commander-in-chief,—and upon the awe inspired by him. In
 the other, we see rebellion subdued, the chief rebels in
 confinement, the foreign enemy, except three small isolated
 garrisons, expelled beyond the borders of the kingdom six weeks
 before, and a great British fleet in possession of the anchorage.
 Punishment in such case, however just, is not deterrent, but
 avenging. True, Nelson was expecting the appearance of Bruix's
 fleet; but he himself characterized as "infamous" the
 capitulation granted by Ruffo and Foote, to which they were
 largely moved by the same expectation, when wielding a much
 smaller force than he did. The possible approach of the French
 fleet did not necessitate the hasty execution of a prisoner.

That Nelson yielded his convictions of right and wrong, and
 consciously abused his power, at the solicitation of Lady
 Hamilton, as has been so freely alleged, is not probably
 true,—there is no proof of it; on the contrary, as though
 to guard against such suspicion, he was careful to see none but
 his own officers during Caracciolo's confinement. But it is true
 that he was saturated with the prevalent Court feeling against
 the insurgents and the French, which found frequent expression in
 his letters. After living in
 the Hamiltons' house for four months, during which, to use his
 own expression, "I have never but three times put my foot to the
 ground, since December, 1798," in daily close contact with the
 woman who had won his passionate love, who was the ardent
 personal friend of the Queen, sharing her antipathies, and
 expressing her hatred of enemies in terms which showed the
 coarseness of her fibre,[86] Nelson was steeped in the atmosphere of the
 Court of Naples, and separated from that of the British fleet,
 none of whose strongest captains were long with him during that
 period. The attitude more natural to men of his blood is shown in
 a letter signed by the officers of the "Leviathan," Duckworth's
 flagship. Coming from Minorca, they were out of touch with
 Neapolitan fury, and they addressed Lady Hamilton, interceding
 for a family engaged in the rebellion; a fact which shows the
 prevailing impression—whether well founded or not—of
 the influence in her power to exert. "We all feel ourselves
 deeply impressed with the horrid crime of disaffection to one's
 lawful sovereign, ... but when we consider the frailty of human
 nature," &c. "Advise those Neapolitans not to be too
 sanguinary," wrote Keith to Nelson, apparently immediately after
 receiving the news of Caracciolo's hanging.

The abrupt execution of
 Caracciolo was an explosion of fierce animosity long cherished,
 pardonable perhaps in a Neapolitan royalist, but not in a foreign
 officer only indirectly interested in the issues at stake; and
 hence it is that the fate of that one sufferer has aroused more
 attention and more sympathy than that of the numerous other
 victims, put to death by the King's command after ordinary
 processes of law. It stands conspicuous as the act of an English
 officer imbued with the spirit of a Neapolitan Bourbon official.
 "Could it ever happen," he wrote to Acton, some months after
 this, "that any English minister wanted to make me an instrument
 of hurting the feelings of His Sicilian Majesty, I would give up
 my commission sooner than do it.... I am placed in such a
 situation—a subject of one King by birth, and, as far as is
 consistent with my allegiance to that King, a voluntary subject
 of His Sicilian Majesty—that if any man attempted to
 separate my two Kings, by all that is sacred, I should consider
 even putting that man to death as a meritorious act."[87] On the other hand, it
 must be considered that Nelson, though humane, tended even in his
 calmest moments to severity towards military offenders. Writing
 with reference to a captain convicted of misbehavior before the
 enemy, he said, "If a man does not do his utmost in time of
 action, I think but one punishment ought to be inflicted;" and it
 may be inferred that he would have approved Byng's execution,
 where cowardice was not proved, but grave military dereliction
 was.

On the 10th of July the King of the Two Sicilies arrived from
 Palermo in the Bay of Naples, and went on board the "Foudroyant,"
 which, for the whole time he remained,—about four
 weeks,—became practically his seat of government. There the
 royal standard was hoisted, there the King held his levees, and
 there business of State was transacted. In and through all moved the figures of Sir
 William and Lady Hamilton, the latter considering herself, and
 not without cause, the representative of the Queen. The latter
 had remained in Palermo, being out of favor with the Neapolitans,
 and with her husband, who attributed to her precipitancy the
 disasters of the previous December. The two women corresponded
 daily; and, if the minister's wife deceived herself as to the
 amount and importance of what she effected, there is no doubt
 that she was very busy, that she was commonly believed to exert
 much influence, and that great admiration for one another was
 expressed by herself, Hamilton, and Nelson, the "Tria juncta
 in uno" as the latter was pleased to style them. "I never saw
 such zeal and activity in any one as in this wonderful man
 [Nelson]," wrote she to Greville. "My dearest Sir William, thank
 God! is well, and of the greatest use now to the King." "Emma has
 been of infinite use in our late very critical business," said
 Hamilton to the same correspondent. "Ld. Nelson and I cou'd not
 have done without her. It will be a heart-breaking to the Queen
 of N. when we go"—back to England, as was then expected.
 "Sir William and Lady Hamilton are, to my great comfort, with
 me," wrote Nelson to Spencer; "for without them it would have
 been impossible I could have rendered half the service to his
 Majesty which I have now done: their heads and their hearts are
 equally great and good."

The execution of Caracciolo was shortly followed by another
 very singular incident, which showed how biassed Nelson had
 become towards the interests of the Neapolitan Court, and how
 exclusively he identified them—confused them, would
 scarcely be too strong a word—with the essential interests
 of the Allied cause and the duties of the British Navy. On the
 13th of July the castle of St. Elmo was surrendered by the
 French, the whole city of Naples thus returning under the royal
 authority. On the same day, or the next, Troubridge, with a
 thousand of the best men that could be sent from the squadron,
 marched against Capua,
 accompanied by four thousand troops. A letter had already been
 received from the Commander-in-chief, Keith, to Nelson,
 intimating that it might be necessary to draw down his vessels
 from Naples to the defence of Minorca. "Should such an order come
 at this moment," wrote Nelson to the First Lord, forecasting his
 probable disobedience, "it would be a cause for some
 consideration whether Minorca is to be risked, or the two
 Kingdoms of Naples and Sicily? I rather think my decision would
 be to risk the former;" and he started Troubridge off with a
 detachment that seriously crippled the squadron. Capua is fifteen
 to twenty miles inland from Naples.

On the 13th—it is to be presumed after closing his
 letter to Spencer just quoted—an order reached him from
 Keith, in these words: "Events which have recently occurred
 render it necessary that as great a force as can be collected
 should be assembled near the island of Minorca; therefore, if
 your Lordship has no detachment of the French squadron in the
 neighbourhood of Sicily, nor information of their having sent any
 force towards Egypt or Syria, you are hereby required and
 directed to send such ships as you can possibly spare off the
 island of Minorca to wait my orders." The wording was so elastic,
 as regards the numbers to be sent, as to leave much to Nelson's
 judgment, and he replied guardedly the same day: "As soon as the
 safety of His Sicilian Majesty's Kingdoms is secured, I shall not
 lose one moment in making the detachment you are pleased to
 order. At present, under God's Providence, the safety of His
 Sicilian Majesty, and his speedy restoration to his kingdom,
 depends on this fleet, and the confidence inspired even by the
 appearance of our ships before the city is beyond all belief; and
 I have no scruple in declaring my opinion that should any event
 draw us from the kingdom, that if the French remain in any part
 of it, disturbances will again arise, for all order having been
 completely overturned, it must take a thorough cleansing, and some little time, to
 restore tranquillity."

When Keith wrote this first order, June 27, he was at sea
 somewhere between Minorca and Toulon, trying to find Bruix's
 fleet, of which he had lost touch three weeks before, at the time
 he sent to Nelson the two seventy-fours, whose arrival caused the
 latter's second cruise of Maritimo. He had lost touch through a
 false step, the discussion of which has no place in a life of
 Nelson, beyond the remark that it was Keith's own error, not that
 of Lord St. Vincent, as Nelson afterwards mistakenly alleged;
 querulously justifying his own disobedience on the ground that
 Keith, by obeying against his judgment, had lost the French
 fleet. What is to be specially noted in the order is that Keith
 gave no account of his reasons, nor of the events which dictated
 them, nor of his own intended action. No room is afforded by his
 words for any discretion, except as to the number of ships to be
 sent by Nelson, and, though the language of the latter was
 evasive, the failure to move even a single vessel was an act of
 unjustifiable disobedience. To Keith he wrote privately, and in a
 conciliatory spirit, but nothing that made his act less flagrant.
 "To all your wishes, depend on it, I shall pay the very strictest
 attention."

Conscious of the dangerous step he was taking, Nelson wrote on
 the same day, by private letter,[88] to the First Lord of the Admiralty. "You will easily conceive my
 feelings," he said, "but my mind, your Lordship will know, was
 perfectly prepared for this order; and more than ever is my mind
 made up, that, at this moment, I will not part with a single
 ship, as I cannot do that without drawing a hundred and twenty
 men from each ship now at the siege of Capua, where an army is
 gone this day. I am fully aware of the act I have committed; but,
 sensible of my loyal intentions, I am prepared for any fate which
 may await my disobedience. Do not think that my opinion is formed
 from the arrangements of any one," an expression which shows that
 he was aware how talk was running. "No; be it good, or be
 it bad, it is all my own. It is natural I should wish the
 decision of the Admiralty and my Commander-in-chief as speedily
 as possible. To obtain the former, I beg your Lordship's interest
 with the Board. You know me enough, my dear Lord, to be convinced
 I want no screen to my conduct."

On the 9th of July, Keith wrote again, from Port Mahon, a
 letter which Nelson received on the 19th. He said that he was
 satisfied that the enemy's intentions were directed neither
 against the Two Sicilies, nor to the reinforcement of their army
 in Egypt; that, on the contrary, there was reason to believe they
 were bound out of the Straits. "I judge it necessary that all, or
 the greatest part of the force under your Lordship's orders,
 should quit the Island of Sicily, and repair to Minorca, for the
 purpose of protecting that Island during the necessary absence of
 His Majesty's squadron under my command, or for the purpose of
 co-operating with me against the combined force of the enemy,
 wherever it may be necessary." The commander-in-chief, in short, wished to mass his forces,
 for the necessities of the general campaign, as he considered
 them. Nelson now flatly refused obedience, on the ground of the
 local requirements in his part of the field. "Your Lordship, at
 the time of sending me the order, was not informed of the change
 of affairs in the Kingdom of Naples, and that all our marines and
 a body of seamen are landed, in order to drive the French
 scoundrels out of the Kingdom, which, with God's blessing will
 very soon be effected, when a part of this squadron shall be
 immediately sent to Minorca; but unless the French are at least
 drove from Capua, I think it right not to obey your Lordship's
 order for sending down any part of the squadron under my orders.
 I am perfectly aware of the consequences of disobeying the orders
 of my commander-in-chief." It cannot be said that the
 offensiveness of the act of disobedience is tempered by any very
 conciliatory tone in the words used. The reason for disobedience
 makes matters rather worse. "As I believe the safety of the
 Kingdom of Naples depends at the present moment on my detaining
 the squadron, I have no scruple in deciding that it is better to
 save the Kingdom of Naples and risk Minorca, than to risk the
 Kingdom of Naples to save Minorca." When he thus wrote, Nelson
 knew that Bruix had joined the Spanish fleet in Cartagena, making
 a combined force of forty ships, to which Keith, after stripping
 Minorca, could oppose thirty-one.

None of Nelson's letters reached Keith until long after he had
 left the Mediterranean, which probably prevented the matter being
 brought to a direct issue between the two, such as would have
 compelled the Admiralty to take some decisive action. On the 10th
 of July the commander-in-chief sailed from Port Mahon for
 Cartagena, following on the tracks of the allied fleets, which he
 pursued into the Atlantic and to Brest, where they succeeded in
 entering on the 13th of August, just twenty-four hours before the
 British came up. The narrow margin of this escape inevitably
 suggests the thought, of how much consequence might have been the co-operation of the
 dozen ships Nelson could have brought. It is true, certainly, as
 matters turned out, that even had he obeyed, they could not have
 accompanied Keith, nor in the event did any harm come to Minorca;
 but there was no knowledge in Nelson's possession that made an
 encounter between the two great fleets impossible, nor was it
 till three days after his former refusal to obey, that he knew
 certainly that Keith had given up all expectation of a junction
 with himself. Then, on the 22d of July, he received two letters
 dated the 14th, and couched in tones so peremptory as to suggest
 a suspicion that no milder words would enforce
 obedience—that his Commander-in-chief feared that nothing
 short of cast-iron orders would drag him away from the Neapolitan
 Court. "Your Lordship is hereby required and directed to repair
 to Minorca, with the whole, or the greater part, of the force
 under your Lordship's command, for the protection of that island,
 as I shall, in all probability, have left the Mediterranean
 before your Lordship will receive this. Keith." The second letter
 of the same date ended with the words: "I therefore trust the
 defence of Minorca to your Lordship, and repeat my directions
 that the ships be sent for its protection." On the receipt of
 these, though Capua had not yet surrendered, Nelson at once sent
 Duckworth with four ships-of-the-line to Minorca, detaining only
 their marines for the land operations.

It seems scarcely necessary to say that, while an officer in
 subordinate command should have the moral courage to transcend or
 override his orders in particular instances—each of which
 rests upon its own merits, and not upon any general rule that can
 be formulated—it would be impossible for military
 operations to be carried on at all, if the commander-in-chief
 were liable to be deliberately defied and thwarted in his
 combinations, as Keith was in this case. It does not appear that
 Nelson knew the circumstances which Keith was considering;
 he only knew what the
 conditions were about Naples, and he thought that the settlement
 of the kingdom might be prevented by the departure of several of
 his ships. In this opinion, in the author's judgment, his views
 were exaggerated, and colored by the absorbing interest he had
 come to take in the royal family and their fortunes, linked as
 these were with the affections of a particular woman; but, even
 granting that his apprehensions were well founded, he was taking
 upon himself to determine, not merely what was best for the
 Kingdom of the Two Sicilies, but what was best for the whole
 Mediterranean command. It was not within his province to decide
 whether Minorca or Naples was the more important. That was the
 function of the commander-in-chief. Had the latter, while leaving
 Nelson's force unchanged, directed him to follow a particular
 line of operations in the district committed to him, it is
 conceivable that circumstances, unknown to his superior, might
 have justified him in choosing another; but there was nothing in
 the conditions that authorized his assumption that he could
 decide for the whole command. And this is not the less true,
 because Nelson was in the general a man of far sounder judgment
 and keener insight than Keith, or because his intuitions in the
 particular instance were more accurate, as they possibly were. He
 defended his course on the ground, so frequently and so
 erroneously taken, that his intentions were right. "I am so
 confident," he wrote to the Admiralty, "of the uprightness of my
 intentions for his Majesty's service, and for that of his
 Sicilian Majesty, which I consider as the same, that, with all
 respect, I submit myself to the judgment of my superiors." Four
 years later, in 1803, he used the following singular expressions
 concerning his conduct at this period: "I paid more attention to
 another sovereign than my own; therefore the King of Naples' gift
 of Bronté to me, if it is not now settled to my advantage,
 and to be permanent, has cost me a fortune, and a great deal of
 favour which I might have
 enjoyed, and jealousy which I should have avoided. I repine not
 on those accounts. I did my duty, to the Sicilifying my own
 conscience, and I am easy."[89] "As I have often before risked my life for
 the good cause," he told his old friend the Duke of Clarence, "so
 I with cheerfulness did my commission: for although a military
 tribunal may think me criminal, the world will approve my
 conduct." With such convictions, he might, if condemned, as he
 almost inevitably must have been, have met his fate with the
 cheerfulness of a clear conscience; but no military tribunal can
 possibly accept a man's conscience as the test of obedience.

The Admiralty, who had sent Keith out knowing that St.
 Vincent, after three arduous years, meant soon to retire, could
 not of course acquiesce in Nelson's thus overriding the man they
 had chosen to be his commander-in-chief. "Their Lordships do not,
 from any information now before them, see sufficient reason to
 justify your having disobeyed the orders you had received from
 your Commanding Officer, or having left Minorca exposed to the
 risk of being attacked, without having any naval force to protect
 it." To this measured rebuke was added some common-sense counsel
 upon the pernicious practice of jeopardizing the personnel
 of a fleet, the peculiar trained force so vitally necessary, and
 so hard to replace, in petty operations on shore. "Although in
 operations on the sea-coast, it may frequently be highly
 expedient to land a part of the seamen of the squadron, to
 co-operate with and to assist the army, when the situation will
 admit of their being immediately re-embarked, if the squadron
 should be called away to act elsewhere [as Keith had called it],
 or if information of the approach of an enemy's fleet should be
 received,—yet their Lordships by no means approve of the
 seamen being landed to form a part of an army to be employed in
 operations at a distance from the coast, where, if they should have the misfortune
 to be defeated, they might be prevented from returning to the
 ships, and the squadron be thereby rendered so defective, as to
 be no longer capable of performing the services required of it;
 and I have their Lordships' commands to signify their directions
 to your Lordship not to employ the seamen in like manner in
 future."

It was evident that the Admiralty did not fully share Nelson's
 attachment to the royal house of Naples, nor consider the service
 of the King of the Two Sicilies the same as that of the King of
 Great Britain. Earl Spencer's private letter, while careful of
 Nelson's feelings, left no room to doubt that he was entirely at
 one with his colleagues in their official opinion. Nelson winced
 and chafed under the double rebuke, but he was not in a condition
 to see clearly any beams in his own eye. "I observe with great
 pain that their Lordships see no cause which could justify my
 disobeying the orders of my commanding officer, Lord Keith;" but
 the motives he again alleges are but the repetition of those
 already quoted. He fails wholly to realize that convictions which
 would justify a man in going to a martyr's fate may be wholly
 inadequate to sap the fundamental military obligation of
 obedience. "My conduct is measured by the Admiralty, by the
 narrow rule of law, when I think it should have been done by that
 of common sense. I restored a faithful ally by breach of orders;
 Lord Keith lost a fleet by obedience against his own sense. Yet
 as one is censured the other must be approved. Such things are."
 As a matter of fact, as before said, it was by departing from St.
 Vincent's orders that Keith lost the French fleet. Nor did
 Nelson's mind work clearly on the subject. Thwarted and fretted
 as he continually was by the too common, almost universal,
 weakness, which deters men from a bold initiative, from assuming
 responsibility, from embracing opportunity, he could not draw the
 line between that and an independence of action which would
 convert unity of command
 into anarchy. "Much as I approve of strict obedience to orders,
 yet to say that an officer is never, for any object, to alter his
 orders, is what I cannot comprehend." But what rational man ever
 said such a thing? "I find few think as I do,—but to obey
 orders is all perfection! What would my superiors direct, did
 they know what is passing under my nose? To serve my King and to
 destroy the French I consider as the great order of all, from
 which little ones spring, and if one of these little ones
 militate against it, I go back to obey the great order." There is
 so much that is sound in these words, and yet so much confusion
 might arise in applying them, that scarcely any stronger evidence
 could be given that each case must rest on its own merits; and
 that no general rule can supplant the one general principle of
 obedience, by which alone unity and concentration of effort, the
 great goal of all military movement, can be obtained.

During this period of agitation and excitement, Nelson's
 health did not show the favorable symptoms that usually attended
 a call to exertion. Much may be attributed to a Mediterranean
 summer, especially after the many seasons he had passed in that
 sea; but it can readily be believed that such exceptional
 responsibilities as he had just assumed could not but tell, even
 upon his resolute and fearless temper. "I am really sorry," wrote
 Troubridge to him, from the siege of St. Elmo, "to see your
 Lordship so low-spirited, all will go well;" and a few days
 later, "Your Lordship must endeavour to fret as little as
 possible—we shall succeed. His Majesty's arrival will
 relieve your Lordship; and if he punishes the guilty, the people
 will be happy." The day after he had refused to obey Keith's
 order, he wrote to him, "I am truly so very unwell that I have
 not the power of writing so much as I could wish;" and the next
 day, to the Admiralty, he makes the same excuse, adding, "I am
 writing in a fever, and barely possible to keep out of bed." "My dear friend," he tells
 Locker, "I am so ill that I can scarcely sit up; yet I will not
 let the courier go off without assuring you that all your
 kindnesses to me are fresh in my memory.... May God Almighty
 grant you, my revered friend, that health and happiness which has
 never yet been attained by your affectionate, grateful friend,
 Nelson." It cannot but be surmised that he did not feel that
 profound conviction of right, which had sustained him on previous
 occasions. The disquiet indicated resembles rather that attending
 the uncertainties of the Nile campaign. As Colonel Stewart
 noticed, two years later, "With him mind and health invariably
 sympathized."

FOOTNOTES:

[81] That
 is, in person.

[82] The
 commandant of St. Elmo signed on the 3d Messidor, June 21.
 Ruffo, with the Russian and Turkish representatives, had
 already signed. The paper was then sent to Foote, who signed
 and returned to Ruffo on the 23d of June. The "Foudroyant"
 came in sight on the afternoon of the 24th.

[83] All
 italics in the quotations from this despatch are the
 author's.

[84]
 Nicolas, vol. iii. p. 511. Author's italics.

[85]
 Nicolas, vol. iii p. 406.

[86] Mr.
 Pryse Lockhart Gordon, who was in Palermo in January, 1799,
 tells the following anecdote of Lady Hamilton. He had been
 dining at the ambassador's, and after dinner a Turkish
 officer was introduced. In the course of the evening he
 boasted that he had put to death with his own sword a number
 of French prisoners. "'Look, there is their blood remaining
 on it!' The speech being translated, her Ladyship's eye
 beamed with delight, and she said, 'Oh, let me see the sword
 that did the glorious deed!' It was presented to her; she
 took it into her fair hands, covered with rings, and, looking
 at the encrusted Jacobin blood, kissed it, and handed it to
 the hero of the Nile. Had I not been an eye-witness to this
 disgraceful act, I would not have ventured to relate it."
 (Gordon's Memoirs, vol. i. p, 210.) The author, also, would
 not have ventured to adduce it, without first satisfying
 himself, by inquiry, as to the probable credibility of Mr.
 Gordon, and likewise testing his narrative. It bears marks of
 the inaccuracy in details to which memory is subject, but the
 indications of general correctness are satisfactory.

[87] Nelson
 to Acton, November 18, 1799. (Nicolas.)

[88] Much
 confusion has been introduced into the times, when Keith's
 several orders were received by Nelson, by the fact that the
 original of this private letter to Earl Spencer is dated the
 19th (Nicolas, vol. vii. p. clxxxv); while the secretary,
 copying it into the letter-book, wrote July 13th. (Nicolas,
 vol. iii. p. 408.) Nicolas considered the former correct,
 probably because it came last into his hands. The author
 considers the 13th correct, because the official letter to
 Keith bears that date, and reads, "I have to acknowledge the
 receipt of your Lordship's letter of June 27." (Nicolas, vol.
 iii. p. 408.)

The date of Troubridge's marching against Capua is
 similarly brought into doubt by these letters. The author
 believes it to have been July 13 or 14, from another official
 letter to Keith of the 13th. (Nicolas, vol. iii. p. 404.)
 "Captains Troubridge and Hallowell ... march against Capua
 to-morrow morning." The odd Sea-Time of that day, by which
 July 13 began at noon, July 12, of Civil Time, also causes
 confusion; writers using them indiscriminatingly. The
 capitulation of St. Elmo was certainly signed on July 12.
 (Clarke and M'Arthur, vol. ii. p. 294.)

[89]
 Nicolas, vol. v. p. 160.

END OF VOL. I.

 [Transcriber's note: Volume I, as printed, has no index.

 The combined index from Volume II is copied below.]

INDEX.

Aboukir, Bay, Island, Promontory,
 and Castle,

i. 342, 343, 345-347, 365;

ii. 16, 17,
 32.

 Aboukir, Battle of, ii. 17.

 Acton, Sir John, Prime Minister of the Kingdom of the Two
 Sicilies,

i. 328, 329, 340, 342, 383, 428, 430, 443;

ii. 8, 190, 191, 193, 194,
 219, 264, 274, 275.

 Addington (afterwards Lord Sidmouth), Prime Minister of Great
 Britain, 1801-1804,

Nelson's intercourse with,
 i. 383;

ii. 101, 103, 120, 136,
 162-164, 166, 167, 172, 174, 189, 193, 205, 211,
 352.

 Adriatic,

importance to the communications
 of the Austrians in Italy, i. 247,
 405;

British concern in, 369, ii. 192, 195, 243;

Napoleon's interest in, 188, 195,
 266;

resort of privateers, 241,
 242.

 "Agamemnon," British ship-of-the-line,

Nelson ordered to command her,
 i. 95;

relation to his career, 97-99;

action with four French frigates,
 113, 115;

engages the batteries at Bastia,
 120, 121;

action with the "Ça Ira,"
 French 80-gun ship, 163-166;

engagement of March 14, 1795,
 168;

engagement of July 13, 178-180;

services at Genoa, 200-202;

on the opening of Bonaparte's
 campaign, 1796, 220-223;

Nelson leaves her for the
 "Captain," seventy-four, 229, 230;

she sails for England, 230;

subsequent history, 230;

misfortune at the Battle of
 Copenhagen, ii. 87;

joins the fleet shortly before
 Trafalgar, 361.

 "Albemarle," British frigate commanded by Nelson, i.
 31-41.

 Alexandria,

Nelson's first voyage to,
 i. 332-339;

second voyage, 342, 343;

blockaded, 366;

Nelson's third voyage to,
 ii. 276, 277.

 Algiers, Bonaparte's designs upon, ii. 184;

Nelson's difficulties with,
 230-232.

 "Amazon," British frigate,

services at Copenhagen,
 ii. 82, 86, 89, 91;

subsequent mention, 217, 261-263,
 289, 295, 315.

 Amiens, Peace of, signature of, ii. 146;

Nelson's home life during,
 150-178;

rupture of, 175.

 "Amphion," British frigate,

Nelson's passage to Mediterranean
 in, ii. 189-196;

leaves her for the "Victory,"
 222.

 Archduke Charles, Nelson's meeting with, at Prague, ii.
 43.

 Austria and Austrians,

result of campaign of 1794 in
 Holland and Germany, i. 155;

in Italy, 156;

delay in opening campaign of 1795
 in Italy, 177;

their advance to Vado Bay, on the
 Riviera, 178;

Nelson ordered to co-operate
 with, 178, 184;

their disregard of Genoese
 neutrality, 184;

position of, in summer of 1795,
 186;

inability, or unwillingness to
 advance, 188, 189, 194;

their attitude towards the
 British, 197, 202, 213;

growing insecurity of their
 position, 196, 200, 201, 212;

attacked and defeated by French
 at Battle of Loano, 201;

retreat across the Apennines,
 202;

urged by Nelson to reoccupy Vado
 in 1796, 218, 219;

their advance under Beaulieu,
 220-223;

Nelson's assurances to, 221;

defeat by Bonaparte, 220, 223;

driven into the Tyrol, and behind
 the Adige, 232;

besieged in Mantua, 232;

advance under Wurmser to relieve
 Mantua, 238;

Nelson's hopes therefrom,
 238-241;

hears of their defeat again,
 241, 244;

the peace of Campo Formio between
 Austria and France, 317, 318;

dissatisfaction of Austria with
 France, 319, 322;

effect of their position in upper
 Italy upon French operations, 391;

attitude towards France and
 Naples, 1798, 392;

Nelson's judgment on, 399, 400;

alliance with Russia, 1799,
 400;

successes in 1799, 400, 415, 416; ii. 1, 14, 15;

reverses, 15;

capture of Genoa, 1800,
 37;

defeat at Marengo,
 37;

abandon Northern Italy,
 37;

Nelson's visit to,
 40-43;

peace with France, 1801, 63,
 119;

exhaustion of, 1801-1805,
 180;

Nelson's remonstrance with, on
 failure to enforce her neutrality, 242.

 Ball, Sir Alexander J., British captain,

letter to Nelson, i.
 211;

joins Nelson's division at
 Gibraltar, 316;

services in saving the flagship,
 324;

advice asked by Nelson, 333;

at the Battle of the Nile,
 347, 352-354;

accompanies Nelson to Naples,
 366;

gallantry towards Lady Hamilton,
 386;

serves ashore at Malta, 392, 406-409, ii. 7, 9, 11, 12, 13;

mentions with unbelief reports
 about Nelson and Lady Hamilton, i. 396;

summoned to join Nelson upon the
 incursion of Admiral Bruix, 419-421, 426;

ordered to resume duties at
 Malta, 423;

mention of Nelson in letters to
 Lady Hamilton, ii. 23, 30;

visits Nelson at Merton,
 158;

anecdote of Nelson told by him,
 158;

letters from Nelson to, 211, 213,
 242-244, 270, 274, 278, 280, 286, 292;

opinion as to French objects in
 1804, 212;

Nelson's testy vexation with,
 238;

opinion as to the management of
 coast lookout stations, 318, note.

 Barbary States. See Algiers, Tripoli, Tunis.

 Barham, Lord,

Nelson's interview with, as
 Comptroller of the Navy, i. 85;

First Lord of the Admiralty,
 ii. 291 and note, 317, 320, 321;

Nelson's interviews with, 320,
 333;

Nelson's letters to, 324, 353,
 355, 358.

 Bastia, town in Corsica,

in possession of French,
 i. 116;

blockade of, by Nelson, 120, 122;

engagement with batteries of,
 120;

description of, 121;

Nelson's opinion as to besieging,
 121-124, 126;

siege of, 127-131;

capitulation of, 129;

Nelson's estimate as to his own
 services at, 132, 133, 152;

Nelson directed to superintend
 evacuation of, by British, 247;

evacuation of, 251-253.

 Battles, land, mentioned:

Aboukir, ii.
 17;

Castiglione, i. 241, 244;

Hohenlinden, ii.
 63;

Loano, i. 201;

Marengo, ii.
 37;

Novi, 15.

 Battles, naval, mentioned:

Calder's action, ii. 307,
 313, 318, 323;

Camperdown, i. 309;

Copenhagen, ii. 79-97, 98,
 161-167;

First of June (Lord Howe's),
 i. 150, 176;

July 13, 1795, i. 178-182;

March 14, 1795, i.
 166-173;

the Nile, i. 343-358;

St. Vincent, i. 268-277;

Trafalgar, ii.
 377-397.

 Beatty, Dr., surgeon of the "Victory,"

account of Nelson's habits and
 health, ii. 225-228 and note;

present at Nelson's death, 388,
 389, 392, 393, 396.

 Beaulieu, Austrian general,

commands the army in Italy, 1796,
 i. 219;

defeated by Bonaparte, and driven
 into the Tyrol, 220-223, 232.

 Beckford, William,

opinion of Lady Hamilton,
 i. 381;

visited by Nelson at Fonthill,
 ii. 51-53;

anecdote of Nelson,
 52.

 Berry, Sir Edward, British captain,

accompanies Nelson in boarding
 the "San Nicolas" and "San Josef," i. 273-275, 279;

commands Nelson's flagship, the
 "Vanguard," 309;

account of the campaign of the
 Nile (quoted), 332, 339, 344, 355, 359;

at the Battle of the Nile,
 351, 354,
 363;

sent to England with despatches,
 360;

commands the "Foudroyant" at the
 capture of the "Généreux," ii.
 24-27;

at the capture of the "Guillaume
 Tell," 31, 32;

commands the "Agamemnon" at
 Trafalgar, 361;

numerous services of,
 362.

 Bickerton, Sir Richard, British admiral,

commands in the "Mediterranean"
 when war with France begins, 1803, ii. 194;

second in command to Nelson,
 1803-1805, 202, 215, 219, 246, 248, 259, 263, 278;

left in command by Nelson, upon
 his departure for the West Indies, 294, 314, 317;

joins Collingwood before Cadiz,
 334;

returns to England, ill, just
 before Trafalgar, 338.

 Blackwood, Sir Henry, British captain,

distinguished part taken in the
 capture of the "Guillaume Tell," ii. 31, 328;

arrives in London with news that
 the combined fleets are in Cadiz, 328;

interviews with Nelson,
 328;

commands advanced squadron of
 frigates off Cadiz, 339, 357, 361, 364-369;

last day spent with Nelson,
 372-379, 382-385;

witnesses the "Codicil" to
 Nelson's will, 374, 375;

special mark of confidence shown
 him by Nelson, 377;

Nelson's farewell to him,
 385.

 Bolton, Susannah, Nelson's sister,

relations of, with Lady Nelson
 and Lady Hamilton, ii. 55, 178.

 Bonaparte, Napoleon,

decisive influence of Nelson upon
 the career of, i. 96, 97, 220, ii. 63,
 64, 119, 120, 267-270, 283, 284, 301, 310, 314;

indicates the key of the defences
 of Toulon, i. 117;

opinions upon operations in
 Italy, 186, 187,
 193, 194,
 197, 208,
 214-216, 219, 391, 394;

command of Army of Italy,
 220;

defeats Beaulieu, advances to the
 Adige, and establishes the French position in Northern Italy,
 220-223, 228, 229, 232;

fortifies the coastline of the
 Riviera, 223, 224, 227;

seizes Leghorn, 231-233, 236;

contrasted with Nelson, 234-236, 258, ii. 129, 130, 172;

overthrows Wurmser, i.
 238, 240,
 241;

effect of his campaign in Italy
 upon the career of Nelson, 242, 243, 318;

forces Genoa to close her ports
 to Great Britain, 245;

sails on the Egyptian Expedition,
 323, 325,
 328, 329,
 331-334, 336-339;

landing in Egypt, 339;

Nelson's appreciation of the
 effect upon, by the Battle of the Nile, 366, 369, 370, 406, ii.
 18-22;

expedition into Syria,
 17;

escape from Egypt to France, 16,
 17,

after defeating a Turkish army in
 Aboukir Bay, 17;

defeats Austrians at Marengo,
 37;

influence upon the formation of
 the Baltic Coalition, 63, 64;

threats of invading England,
 1801, 119-122;

his dominant situation on the
 Continent in 1803, 179-187;

firmness of intention to invade
 England, 1803-1805, 184-188, 191, 204, 213;

his policy and Nelson's counter
 projects, 182-187;

Nelson's singularly accurate
 prediction of future of, 188, 265;

Nelson's intuitive recognition of
 probable action of, 265, 270;

vast combinations for invasion of
 England, 267-272, 283, 284;

his understanding of the value of
 sea-power evidenced, 282.

 "Boreas," British frigate,

commanded by Nelson, 1784-1787,
 i. 44-80.

 Brereton, British general,

erroneous information sent to
 Nelson, ii. 298-300;

Nelson's expressions of
 annoyance, 300, 309, 311, 318;

comment upon his mistake, 318,
 note.

 Bronté, Duke of,

Sicilian title and estate
 conferred upon Nelson, ii. 2;

his form of signature afterwards,
 2 and note.

 Brueys, French admiral,

commander-in-chief at the Battle
 of the Nile, i. 345;

his dispositions for action,
 345-347.

 Bruix, French admiral,

commander-in-chief of a French
 fleet entering the Mediterranean from Brest, i. 417, 422, 425, 428, 432;

effect of his approach upon
 proceedings in Naples, 432, 437, 441;

his return to Brest, 446, 448;

Nelson's comment upon his
 conduct, ii. 213.

 "Bucentaure," French flagship at Trafalgar,

Nelson's encounter with,
 ii. 384-387;

surrender of, 391.

 Cadiz, Nelson's visit to, i. 103-104;

his operations before, under
 Jervis, 286-288,
 289-294;

his watch before, prior to
 Trafalgar, ii. 339, 356-361;

effect of position of, upon the
 Battle of Trafalgar, 369, 371, 372, 380.

 "Ça Ira," French ship-of-the-line,

Nelson's action with, in the
 "Agamemnon," i. 163-166;

his credit for, 172.

 Calder, Sir Robert, British admiral,

captain of the fleet at the
 Battle of St. Vincent, i. 281,
 282;

his indecisive action with the
 allied fleets, in 1805, ii. 307, 313;

popular outcry against, 308, 315,
 323, 353;

Nelson's relations with, 318,
 319, 323, 327, 353-356;

recalled to England for trial,
 353.

 Calvi, town in Corsica,

Nelson at the siege of, i.
 136-148;

loses there his right eye,
 139, 140.

 Canary Islands. See Teneriffe.

 Capel, Thomas B., British captain,

bearer of despatches after the
 Battle of the Nile, i. 361,
 371;

mentioned, 355, note, ii. 217.

 "Captain," British ship-of-the-line,

carries Nelson's broad pendant as
 commodore, i. 230;

at the Battle of St. Vincent,
 270-276;

injuries received there, 285;

Nelson quits her for the
 "Theseus," 285, 289.

 Caracciolo, Francesco, commodore in the Neapolitan navy,

wounded feelings at the distrust
 of his Court, i. 390;

accompanies the flight to
 Palermo, obtains leave to return to Naples, and joins the
 insurgents there, 437;

apprehension, trial, and
 execution of, 438;

comments upon Nelson's part in
 this transaction, 439-443.

 Castlereagh, Lord, British Minister,

Nelson's shrewd prediction to him
 of the results of the Orders in Council affecting neutral flags,
 and of the License System, ii. 330.

 Clarence, Duke of. See William Henry.

 Codrington, Edward, British captain, expressions quoted:

about Nelson's seamanship,
 i. 15;

his family ties and love of
 glory, 72, ii. 175;

appearance of Nelson's ships,
 288;

graciousness of Nelson's bearing,
 340.

 Collingwood, Cuthbert, British admiral,

close connection between his
 career and that of Nelson, i. 21,
 22;

strong expression of regard for
 Nelson, 24;

association with Nelson in the
 West Indies, 54 and note, 55, 63;

at the Battle of Cape St.
 Vincent, 269, 273, 276, 281, 282;

strong expression upon the credit
 due to Nelson, 272;

his account of Nelson's cold
 reception at Court, in 1800, ii. 49;

sent from England to West Indies
 in 1805, 310;

hearing that Nelson is gone
 thither, takes position off Cadiz instead, 311;

correspondence with Nelson on his
 return, 311-313;

left by Nelson in charge off
 Cadiz, 316, 317;

force collected under, when
 allies enter Cadiz, 334;

characteristics,
 340;

part assigned to, by Nelson, for
 Trafalgar, 350-352;

his part at Trafalgar, 370-372,
 377, 380, 383, 384;

Nelson's praise of,
 384;

his sympathy with Nelson,
 384;

notified of Nelson's fatal wound,
 394.

 Convoys,

Nelson's comments on the behavior
 of, i. 33;

gives one to American merchant
 ships against French privateers, 289;

difficulty of providing in the
 Mediterranean, ii. 241-244.

 Copenhagen, defences of,

in 1801, ii. 72, 80, 81,
 84, 85;

Battle of, Nelson's plans for,
 84-87;

the battle, 87-97;

importance and difficulty of the
 achievement, 98, 99;

failure of the British Government
 to reward, 99, 162;

silence of the city of London,
 161;

Nelson's action,
 161-167.

 Corfu,

transferred, with the other
 Ionian Islands, from Venice to France, i. 318;

Nelson's concern for, after the
 Battle of the Nile, 368, 405, 406;

taken by Russo-Turkish forces,
 405;

British precautions against
 re-occupation by French, ii. 184;

concern of Nelson for, while
 commander-in-chief in the Mediterranean, 1803-1805, 187, 190,
 195, 266;

resort of privateers,
 241;

Napoleon's estimate of,
 206.

 Cornwallis, William, British admiral,

kindness to Nelson in early life,
 i. 30 and note, 45;

Nelson directed to communicate
 with, off Brest in 1803, ii. 188, 189;

orders seizure of Spanish
 treasure-ships, 251;

Nelson directs that the order be
 disobeyed, 251;

services of, off Brest,
 269;

Nelson joins, off Brest, on
 return from West Indies, 314, 317;

authorizes Nelson to return to
 England, 317.

 Correspondence, Nelson's extensive,

while in the Mediterranean,
 ii. 190;

his manner of conducting,
 232-236.

 Corsica, Island of,

Nelson ordered to coast of,
 i. 115, 116;

Nelson's connection with
 operations there in 1794, 118-148;

strategic value of, to British,
 155-159;

government as a British
 dependency, 159;

dissatisfaction of natives with
 British rule, 231;

tenure of, dependent on support
 of the natives, 234;

abandonment of, by the British,
 247, 251-254;

threatened invasion of Sardinia
 from, ii. 204.

 "Curieux," British brig of war,

sent by Nelson to England from
 West Indies with news of his movements, ii.
 301;

falls in with combined fleets,
 313;

Nelson's comment on hearing the
 fact, 313, 315.

 Davison, Alexander, intimate friend of Nelson,

Nelson expresses despondency to,
 i. 412;

tells him circumstances of
 surrender of castles at Naples, 431,
 432;

the "Lady of the Admiralty's"
 coolness, ii. 49;

account given by, of George III.
 speaking of Nelson, 49, 50;

Nelson's mention of Sir Hyde
 Parker to, 67, 68, 71, 164;

aids Nelson pecuniarily,
 144;

charged by Nelson with a final
 message to Lady Nelson, 148;

Nelson's expressions to, about
 St. Vincent, 163;

about treatment of himself by the
 government, 170;

"Salt beef and the French fleet,"
 296;

about General Brereton,
 318.

 De Vins, Austrian general,

commands on the Riviera in 1795,
 i. 187;

Nelson's association with,
 187, 193-197, and opinion of, 197.

 Dresden, Nelson's visit to, in 1800, ii. 43-45.

 Drinkwater, Colonel,

returns from Elba in frigate with
 Nelson, 1797, i. 262;

incidents narrated of the voyage,
 266-268;

witnesses the Battle of St.
 Vincent, 281;

interview with Nelson after the
 battle, 283;

characteristic anecdote of
 Nelson, 309.

 Duckworth, Sir J.T., British admiral,

association with Nelson during
 operations in the Mediterranean, 1799, i. 418, 419, 420, 421, 423, 442, ii. 1,
 6.

 Dundas, British general,

commanding troops in Corsica,
 i. 121;

controversy with Lord Hood,
 121, 122;

Nelson's opinion, 121.

 Egypt,

Bonaparte's expedition to, in
 1798, i. 323-339;

Nelson's pursuit, 327-329, 331-338;

Nelson's constant attention to,
 369, 404,
 406, ii. 182, 185, 201, 203, 211,
 212, 213, 255, 270, 277, 280-282, 287, 302;

his urgency that the French army
 be not permitted to leave, 18-22.

 El Arish, Convention of, signed, ii. 19.

 Elba, island of,

Nelson's opinion of importance
 of, i. 237;

his seizure of, 237;

evacuation of, 259-263, 287, 288.

 "Elephant," British ship-of-the-line,

Nelson's flagship at Copenhagen,
 ii. 78, 83, 88-97.

 Elgin, Earl of, British ambassador to Turkey,

opinion upon the state of things
 at Palermo during Nelson's residence there, i. 397;

Nelson's divergence of opinion
 from, concerning the French quitting Egypt, ii.
 19-21.

 Elliot, Sir Gilbert, afterwards Lord Minto,

British representative in
 Corsica, 1794, i. 119;

Viceroy of Corsica, 154;

friendship between him and
 Nelson, 154, 275,
 281, 283,
 284, ii. 153, 250,
 325;

Nelson's correspondence with,
 i. 172, 203, 237, 239, 275, 281, 356, ii. 3,
 27, 36, 210, 250;

directs the seizure of Elba by
 Nelson, i. 237;

present at the evacuation of
 Corsica, 252, 253, and of Elba. 262;

passage with Nelson to Gibraltar,
 262-268;

witnesses the Battle of St.
 Vincent, 275, 281;

advocacy of Nelson's claims to
 distinction, 284, 403;

incidental mention of Nelson by,
 i. 308, ii. 34, 44, 92,
 154, 172, 174, 308, 326, 332, 335;

mention of Lady Hamilton by,
 i. 379-382, ii. 44, 154, 320, 335;

ambassador to Vienna, i.
 396 note.

 Elliot, Hugh,

British minister at Dresden
 during Nelson's visit in 1800, ii. 43, 44;

minister to the two Sicilies
 during Nelson's Mediterranean command, 1803-1805,
 189-310;

takes passage out with Nelson,
 189;

correspondence between Nelson
 and, quoted, 191, 192, 194, 211, 212, 215, 218, 235, 246, 258,
 263, 264, 286, 304, 310, 330.

 Este, Lambton, association with Nelson mentioned, ii.
 254-257.

 Fischer, Commodore,

commander-in-chief of Danish
 fleet at the Battle of Copenhagen, ii. 94;

Nelson's controversy with, on
 account of his official report of the battle,
 107-109.

 Fitzharris, Lord,

British attaché at Vienna
 during Nelson's visit, 1800, anecdotes of Nelson and of Lady
 Hamilton, ii. 41, 42.

 Flag of Truce, incident of the, at Copenhagen, ii.
 94-98.

 "Fleet in Being,"

indications of Nelson's probable
 opinion of its deterrent effect, i. 135-137, 160, 182, 183, 196, 198, 213, 214, 216, 217, 218, 227;

ii. 301-306.

 Freemantle, British captain,

with Nelson, at Teneriffe,
 i. 301-304;

at Copenhagen, ii.
 83;

letter from Nelson to, concerning
 Calder, 318.

 Frigates,

Nelson's sense of the importance
 of, and of small cruisers generally, i. 338, 340, 341; ii. 242-245, 274, 294, 334, 357,
 358.

 "Généreux," French ship-of-the-line,

escape of, after the Battle of
 the Nile, i. 357, 358;

capture of the "Leander" by,
 361, 405;

captured by Nelson's squadron off
 Malta, ii. 24-29.

 Genoa,

importance of, to the South of
 France, i. 105, 106, 107;

difficult neutrality of, 157, 158, 184-192, 199-201, 218, 223, 226-228, 233, 393;

closes her ports against Great
 Britain, 1796, 244-246;

siege of city, in 1800,
 ii. 28;

surrender of, by Masséna,
 37;

identified with France as the
 Ligurian Republic, 181, 182;

ports of, blockaded by Nelson,
 219, 229, 230.

 George III., King of Great Britain,

prejudice of, against Nelson in
 early life, i. 88, 89, 284;

subsequent approbation, 177, 284, 308;

interest in Nelson manifested by,
 ii. 49, 50;

subsequent coldness of, toward
 Nelson, apparently in consequence of his relations to Lady
 Hamilton, 49.

 Gillespie, Dr.,

account of life on board Nelson's
 flagship by, ii. 223-225, 238, 248.

 Goodall, Admiral,

at the partial fleet action of
 March 14, 1795, i. 168, 169;

his support of Nelson when under
 public censure for failure to find the French fleet, 334.

 Gore, British captain,

commands squadron of frigates
 under Nelson's orders, outside Straits of Gibraltar, ii.
 244;

letter of Nelson to, concerning
 three frigates attacking a ship-of-the-line, 245;

ordered by Nelson to disobey
 orders of Admiral Cornwallis to seize Spanish treasure-ships,
 250, 251.

 Graves, Rear Admiral,

second to Nelson at the Battle of
 Copenhagen, ii. 83, 90;

made Knight of the Bath in reward
 for the action, 99.

 Gravina, Spanish admiral,

commander of the Spanish
 contingent, and second in command of the combined fleet, at
 Trafalgar, ii. 363, 369, 372, 396.

 Greville, Charles, nephew to Sir William Hamilton,

relations of, to Emma Hart,
 afterwards Lady Hamilton, i. 373-379.

 Hallowell, British captain,

under Nelson at the siege of
 Calvi, i. 139;

commands the "Swiftsure" at the
 Battle of the Nile, 353.

 Hamilton, Emma, Lady,

Nelson's first meeting with,
 i. 110, 111;

letter of Nelson to. 340;

conduct of, in Naples, upon
 receipt of news of the Battle of the Nile, 371;

Nelson's second meeting with,
 372;

previous history of, 373-379;

married to Sir William Hamilton,
 378;

personal appearance and
 characteristics, 379-382, 384-386, ii. 43-45, 150, 154, 223, 326,
 335;

influence at Court of Naples,
 i. 383, 426, 442;

influence upon Nelson, 385-388, 441, 442, 444, ii. 23, 28-30, 38, 39, 41, 78,
 330-332;

intermediary between the Court
 and Nelson, i. 389, 426, 428;

efficiency during the flight of
 the Court from Naples, 395;

scandal concerning her relations
 to Nelson, 396-398, ii. 30, 34, 35, 48-51, 154, 177,
 178;

love of play, i. 397, ii. 41;

Nelson's infatuation for,
 i. 380, 422, 441, ii. 29,
 30, 34, 35, 38, 39, 41, 43, 51, 53, 78, 110, 154,
 326;

with Sir William Hamilton
 accompanies Nelson to Naples in flagship, i. 428;

usefulness there, 444;

Nelson asks of the Czar insignia
 of the Order of Malta for, ii. 10;

accompanies Nelson, with her
 husband, on a trip to Malta, 35, and on the return journey to
 England, 36-45;

her reception by the London
 world, 48-50, 154;

Lady Nelson's attitude towards,
 46-48, 51, 53;

attitude of Nelson's father
 towards, 55, 176;

of other members of Nelson's
 family, 55, 178, 326;

believed by Nelson to be the
 mother of Horatia, 56-58;

Nelson's letters to, during
 Copenhagen expedition, 68, 69, 72, 79, 88, 104, 105, 106, 110,
 111, 116, 149;

letters to, while commanding
 preparations against invasion, 137, 139, 140-143, 149,
 150;

purchases the Merton property for
 Nelson, 149-151;

disturbed relations with her
 husband, 151-153;

death of husband,
 177;

Nelson's letters to, during his
 command in the Mediterranean, 1803-1805, 194, 222, 223, 256, 258,
 279, 339, 353, 354;

Nelson's anxiety about
 confinement of, 210;

birth of a second child,
 210;

allowance made by Nelson to,
 248;

Nelson's last letter to,
 365;

bequeathed by Nelson to his
 Country, 376, 389, 395;

mentioned by Nelson, when dying,
 392, 393, 395.

 Hamilton, Sir William, British minister to Naples,

Nelson's first association with,
 i. 110;

Nelson's correspondence with,
 during the Nile campaign, 327, 329, 330, 340-342, 368, 372;

Nelson's association with, while
 in command in Neapolitan waters, 1798-1800, 372, 387, 389, 390, 393, 395-398, 427, 428-444, ii. 21,
 23, 27-30, 34, 35;

relations to Amy Lyon, otherwise
 Emma Hart, prior to their marriage, 375-378;

marriage to Emma Hart, 378;

onerous increase of diplomatic
 duties after the French Revolution began, 384;

influence of Lady Hamilton upon,
 383, 389,
 397, ii. 44;

apparent unfitness for his
 position, i. 383, 397, 398, 435, 436;

accompanies Nelson to Naples in
 flagship, 428;

assertion of Nelson's full powers
 at this time by, 430;

official despatch of, relative to
 transactions at Naples, June-July, 1799, quoted and discussed,
 432-436;

share of, in these transactions,
 444;

recalled to England, ii.
 34;

accompanied by Nelson on return
 to England, 36-45;

Nelson takes up his residence
 with, 146;

with Lady Hamilton goes to live
 with Nelson at Merton, 150;

disturbed relations of, with his
 wife, 151-153;

death of, 177;

his professed confidence in
 Nelson, 178.

 Hardy, Captain Thomas M.,

captured in the prize "Sabina,"
 i. 260;

exchanged, 264, 266;

narrow escape from recapture,
 267;

commander of the brig "Mutine,"
 323;

accompanies Nelson in Baltic
 expedition, ii. 65, 83;

continuous association with
 Nelson after St. Vincent, 392;

presence at Nelson's death-bed,
 392-395;

incidentally mentioned,
 ii. 224, 234, 245, 337, 368, 374, 378, 385-389,
 391.

 Hart, Emma,

name assumed by Lady Hamilton,
 prior to marriage, i. 375.

 Haslewood, anecdote of final breach between Lord and Lady Nelson,
 ii. 53.

 Hillyar, Captain James,

anecdotes of Nelson, ii.
 175, note, 237-239.

 "Hinchinbrook," British frigate,

commanded by Nelson in youth,
 i. 21-30;

singular coincidence that both
 Nelson and Collingwood were made post into this ship, 21.

 Hood, Admiral, Lord,

opinion of Nelson in early life,
 i. 34;

Nelson obtains transfer of his
 ship to the fleet of, 36-39;

relations of Nelson with, prior
 to French Revolution, 37, 39, 41, 45, 66, 87, 89, 108;

appointed to command the
 Mediterranean fleet, 1793, 101;

services off Toulon, 103-117;

employs Nelson on detached
 service, at Naples, 108,

at Tunis, 113,

around Corsica, 115-120;

reduction of Corsica, 118-148;

return to England, 148, 149;

removed from the Mediterranean
 command, 175;

Nelson's opinion of, 119, 175, 176;

Nelson's relations with, during
 his Mediterranean command, 112, 116, 119, 122, 124, 148;

at siege of Bastia, 130-132;

at siege of Calvi, 142, 143;

inadequate mention of Nelson's
 services in Corsica by, 131-134, 152, 153;

differences with Colonel Moore,
 143-145;

opinion of Nelson's merits at the
 Battle of the Nile, 361-363;

presents Nelson in the House of
 Peers, when taking his seat as a viscount, ii.
 160.

 Hood, Captain Sir Samuel,

pilots Nelson's fleet into
 Aboukir Bay, i. 348;

share of, in the Battle of the
 Nile, 349, 350,
 358;

left to blockade Alexandria,
 366, 392;

incidentally mentioned, 401, 404, ii.
 158.

 Horatia, Nelson's daughter,

birth of, ii.
 56;

mentioned, 57, 223,
 335;

Nelson's last letter to,
 366;

desired by him to use the name of
 "Nelson" only, 366;

bequeathed by Nelson to his
 Country, 376, 389;

mentioned by Nelson in dying,
 395.

 Hoste, Captain William,

midshipman with Nelson from 1793
 to 1797, i. 304;

describes Nelson's return on
 board wounded, after the affair at Santa Cruz, 304;

lieutenant, and commander of the
 "Mutine," 371;

reception at Naples by Lady
 Hamilton, 371;

curious anecdote of, ii.
 262, 263.

 Hotham, Vice-Admiral, second in command to Lord Hood,

mistaken action of, i.
 134, 135;

Nelson's comment on, 135, 150;

succeeds Hood as
 commander-in-chief, 149;

encounter with French Toulon
 fleet, 161-170;

Nelson's urgency with, 168,

and criticism of his action in
 this case, 169-172;

inadequate military conceptions
 of, 171, 182,
 198;

difficulties of, recognized by
 Nelson, 171;

second encounter with the French,
 178-180;

incompetent action, and Nelson's
 criticism, 179-182;

disastrous results of
 inefficiency of, 182, 183, 198, 203, 210;

sends Nelson to co-operate with
 Austrians on the Riviera, 184;

Nelson's opinion of his
 "political courage," 189;

personal dislike to co-operation
 of, 191, 197 and
 note;

inadequate support given to
 Nelson by, 197, 198, 202;

Nelson's opinion of the
 consequent mishaps, 182, 199, 202;

relieved by Sir Hyde Parker,
 199.

 Hotham, Sir William,

criticism of Nelson's conduct
 towards Lady Nelson, ii. 50;

mention of Lady Nelson's conduct
 after the separation, 53;

Nelson's aptitude at forwarding
 public service, 229.

 Howe, Admiral, Lord,

appoints Nelson to the command of
 the "Boreas," i. 44;

kind reception of Nelson in 1787,
 82;

victory of June 1st, 1794,
 Nelson's opinion of, 150;

Nelson's expression to, about the
 Battle of the Nile, 356;

opinion of, concerning the Battle
 of the Nile, 357, 363.

 Hughes, Sir Richard,

commander-in-chief of the Leeward
 Islands Station, 1784-1786, i. 45;

Nelson's difficulties with,
 49-53, and 53-58;

his attitude towards Nelson in
 the matter of enforcing the Navigation Act, 58, 60, 63;

Nelson's reconciliation with,
 72.

 Hughes, Lady, account of Nelson as a very young captain,
 i. 46.

 Ionian Islands, Corfu, etc.,

objects of Nelson's solicitude,
 i. 368, 391, 405, 406, ii. 265. 266;

Russian occupation of, i.
 405, ii. 14;

importance of, to Bonaparte,
 ii. 187, 188, 195, 241;

temporary political name of
 Republic of the Seven Islands, 190.

 Ireland,

Nelson's speculations as to
 Bonaparte's intentions against, ii. 211, 212, 288,
 315;

Collingwood's, 311,
 312.

 Jervis, Admiral Sir John,

afterwards Earl of St. Vincent,
 i. 34;

commander-in-chief in the West
 Indies, 115;

commander-in-chief in the
 Mediterranean, 204, 212;

Nelson's first meeting with,
 215;

desire of, to have Nelson remain
 under his command, 216, 229, 255;

his close blockade of Toulon,
 230, 242;

Nelson's lofty opinion of,
 244, 248;

forced to concentrate his fleet
 owing to the attitude of Spain, 245,
 246;

embarrassment caused to, by
 conduct of Admiral Man, 246, 251;

ordered to evacuate the
 Mediterranean, 247;

retires to Gibraltar, 254;

sends Nelson back to superintend
 the evacuation of Elba, 259;

his opinions of Nelson, as
 expressed, 261, 281, 282, 294, 299, 306, 323, 363, 403, ii. 67,
 104, 116, 118, 120, 196, 198;

rejoined by Nelson, off Cape St.
 Vincent, i. 268;

Battle of Cape St. Vincent,
 268-277;

operations after the battle,
 285-288;

blockade and bombardment of
 Cadiz, 288-294;

sends Nelson to Teneriffe,
 298, 299;

sympathy with Nelson in his
 defeat and wound, 306;

created Earl of St. Vincent,
 306;

rejoined by Nelson after
 convalescence, 310;

expressions of satisfaction
 thereat, 310;

aversion of, to extending the
 operations of the fleet, 320;

sends Nelson to watch the Toulon
 armament, 310, 323;

denounced for choosing so young a
 flag-officer, 337;

opinion of the Battle of the
 Nile, 363;

orders Nelson to return to the
 western Mediterranean, 366;

the affair of Sir Sidney Smith,
 401, 402;

absolute confidence of, in
 Nelson, 408;

action upon the incursion of
 Bruix's fleet, 420-423;

gives up the command of the
 Mediterranean, 424;

Nelson's distress and vexation,
 424, ii. 263;

succeeded in command by Lord
 Keith, i. 425, 428;

takes command of Channel Fleet,
 1800, ii. 56;

Nelson joins him as subordinate,
 56;

stern resolution in face of the
 Baltic Coalition, 64;

becomes First Lord of the
 Admiralty, 67;

Nelson's gradual alienation from,
 69, 140, 141, 142, 162, 163, 167, 170, 172;

full approval of Nelson's course
 in the Baltic by, 73, 104;

indisposition to grant rewards
 for services at Copenhagen, 99, 162, 163, 167;

reluctance to relieve Nelson,
 116;

insists with Nelson that he must
 accept and retain command of preparations against invasion, 120,
 139, 145;

correspondence with Nelson on
 this subject, 120-126, 134, 135, 136, 139, 143;

divergence of views from Nelson's
 on the subject of a flotilla, 131, 132;

misunderstanding between Nelson
 and, on the subject of medals for Copenhagen, 162, 163,
 167;

sends Nelson to the Mediterranean
 as commander-in-chief, 175;

injury to Navy from excessive
 economy of, 172, 196;

correspondence of Nelson with,
 while commander-in-chief in the Mediterranean, quoted, 188, 189,
 196, 198, 213;

retires from the Admiralty, and
 succeeded by Lord Melville, 221.

 KEATS, Captain Richard G.,

favorite with Nelson, ii.
 293;

letters from Nelson to, 293, 297,
 298, 323.

 Keith, Admiral, Lord,

second in command to St. Vincent
 in the Mediterranean, i. 423;

St. Vincent relinquishes command
 to, 425, 428;

characteristics of, 425;

friction between Nelson and,
 425-427;

advice of, to Nelson, concerning
 executions in Naples, 442;

Nelson's disobedience to orders
 of, 445-454;

pursues combined fleets to
 English Channel, 448, ii.
 14;

inferiority of, to Nelson, in
 military sagacity, i. 450,
 ii. 38;

absence from Mediterranean
 prolonged, ii. 4;

resumes command in the
 Mediterranean, 22;

Nelson's resentment at his
 return, 3, 23;

relations between the two, 23,
 27-30, 32, 36-38;

orders Nelson to assume personal
 charge of blockade of Malta, 28;

generous letter of, to Nelson,
 35;

dissatisfaction of, with Nelson's
 course, 36-38;

displeasure of Queen of Naples
 with, 38, 39;

measures of, to prevent French
 encroachments during Peace of Amiens, 184;

successful resistance of, to the
 Admiralty's attempt to reduce his station, 249.

 Kleber, French general,

succeeds Bonaparte in the command
 in Egypt, ii. 17;

convinced of the hopelessness of
 retaining Egypt, 18;

makes the Convention of El Arish
 with the Turks, 18-20.

 Knight, Miss,

friend and companion of the
 Hamiltons, ii. 39;

accompanies them and Nelson on
 journey to England in 1800, 39-48;

incidents mentioned by, relative
 to this period, 39, 40, 48;

testimony to Nelson's love for
 his wife, prior to meeting with Lady Hamilton, 55.

 LATOUCHE-TRÉVILLE, French admiral,

in command off Boulogne, and
 successful repulse of British boats, ii. 135-138,
 214;

in command of Toulon fleet,
 214;

Nelson's attempts to lure out of
 port, 214-216, 219, 220;

reports that Nelson retreated
 before him, and Nelson's wrath, 217-219;

death of, 257.

 Layman, Lieutenant, and Commander,

serving with Nelson on board the
 St. George, 1801, ii. 69;

anecdotes of Nelson by, 70, 72,
 158, 356;

loses the brig "Raven" when
 carrying despatches, 279;

characteristic letter of Nelson
 in behalf of, 279, 280.

 "Leander," British fifty-gun ship,

Campaign and Battle of the Nile,
 i. 327, 352, 353;

sent with despatches to
 Gibraltar, 360;

captured by the
 "Généreux," 361;

recaptured by Russians, and
 restored to Great Britain, 405.

 Leghorn,

Nelson's visits to, i.
 148, 151,
 161, 208;

importance of, to the French,
 157, 160,

and to the British fleet,
 161, 231,
 232;

occupation of, by Bonaparte, in
 1796, 233;

blockade of, by Nelson, 236-238;

Nelson's project for an assault
 of, 238-241;

occupation of, by Neapolitans, in
 1798, 393, 406;

blockade of, recommended by
 Nelson, in 1803, ii. 182.

 Lindholm, Danish officer, aide-de-camp to Crown Prince at the
 Battle of Copenhagen,

sent to Nelson with reply to the
 message under flag of truce, ii. 96;

association with the
 negotiations, 97, 101, 103;

testimony of, to Nelson's motives
 in sending flag of truce, 97;

correspondence of, with Nelson,
 relative to the conduct of Commodore Fischer, 108,
 109.

 Linzee, Commodore,

Nelson serves under, on mission
 to Tunis, i. 113;

Nelson's causeless
 dissatisfaction with conduct of, 114.

 Lisbon,

headquarters of British fleet
 after evacuation of the Mediterranean, i. 260, 285, 286, 310;

forbidden to British in 1803,
 ii. 181.

 Locker, Captain William,

Nelson's early commander and
 life-long friend, i. 17-20, 21.

 Louis, Captain Thomas,

Nelson's expressions of
 obligation to, at the Battle of the Nile, i. 351.

 "Lowestoffe," British frigate,

Nelson commissioned lieutenant
 into, and incidents on board of, i. 16-20;

his place on board of, filled by
 Collingwood, 21.

 Lyon, Amy, maiden name of Lady Hamilton, i. 373.

 Mack, Austrian general,

association with Nelson before
 and after the disastrous Neapolitan campaign of 1798, i.
 392-394.

 Madalena Islands,

situation of, and importance to
 Nelson's fleet, ii. 201-205, 207;

Nelson there receives news of
 Villeneuve's first sailing, 266.

 Malmesbury, Lady,

mention of Lady Hamilton by,
 i. 379, 382;

of Nelson and Hyde Parker,
 ii. 67.

 Malta,

seizure of, by Bonaparte,
 i. 329, 331;

Nelson's estimate of the
 importance of, 330, 407, ii. 13, 195, 198;

his concern for, i.
 368, 369,
 414, ii. 5, 7-14, 243, 316,
 317;

directs blockade of, i.
 369,

by Portuguese squadron, 371;

blockade of, 391, 392, 409, 420, 423, ii. 1, 7-14, 23-34, 36,
 37;

Nelson's jealousy of Russian
 designs upon, i. 406-408;

capture near, of the
 "Généreux," ii. 23-28,

and of the "Guillaume Tell,"
 31;

Nelson ordered by Keith to take
 personal charge of blockade of, 28;

Nelson quits blockade of, 30,
 31;

takes ships off blockade,
 contrary to Keith's wishes, 36-39;

surrender of, to the British,
 62;

effect of surrender of, upon the
 Czar, 62;

Nelson's views as to the ultimate
 disposition of, 168;

Nelson's visit to, in 1803, 189,
 194;

strategic importance of, 182,
 195, 264.

 Man, Admiral Robert,

in command under Hotham, at the
 fleet action of July 13, 1795, i. 180;

Nelson's commendation of,
 180;

subsequent mistakes of, in 1796,
 240, 248,
 249, 254;

Nelson's expressions concerning,
 240, 248;

allusion to, ii.
 19.

 Marengo, Battle of,

Nelson in Leghorn at the time of,
 ii. 37, 179.

 Maritimo, Island of,

strategic centre for a
 rendezvous, i. 420, 426, 427.

 Masséna, French general,

defeats the combined Austrians
 and Russians near Zurich, ii. 15;

Nelson likened to,
 52.

 Matcham, Mrs., Nelson's sister,

attitude towards Lady Hamilton,
 ii. 55, 178;

towards Lady Nelson,
 178;

anecdote of Nelson transmitted
 by, 335.

 Matcham, George, Nelson's nephew,

letter of, dated 1861, giving
 recollections of Nelson, ii. 155-157.

 Melville, Lord, First Lord of the Admiralty, in succession to St.
 Vincent,

reply to Nelson's appeal to
 reverse previous refusal of medals for Copenhagen, ii.
 167;

Nelson's letter to, about his
 missing the French fleet, 280-282.

 Merton, Nelson's home in England,

purchase of, by him, ii.
 144, 149, 150;

life at, during Peace of Amiens,
 146-178;

final stay at,
 320-336.

 Messina,

importance of, to the security of
 Sicily, Nelson's opinions, i. 413,
 414, 417,
 ii. 186, 191-193.

 Middleton, Sir Charles, afterwards Lord Barham, i.
 85. See Barham.

 Miles, Commander Jeaffreson,

able defence of Lord Nelson's
 action at Naples, in 1799, i. 441.

 Miller, Captain Ralph W.,

commands Nelson's flagship at the
 Battle of St. Vincent, i. 274,
 279;

at Teneriffe, 302;

at the Battle of the Nile,
 355;

Nelson's expressions of affection
 for, and anxiety for a monument to, ii. 143.

 Minorca,

Nelson ordered from Egypt for an
 expedition against, i. 366;

Nelson directs his squadron upon,
 on receiving news of Bruix's incursion, 418-420;

Nelson's difference with Keith,
 as to the value and danger of, 445-451, ii. 3, 5,
 6;

Nelson's visit to, in 1799,
 ii. 6, 11, 12;

restored to Spain at Peace of
 Amiens, 181.

 Minto, Lord. See Elliot, Sir Gilbert.

 Minto, Lady,

mention of Nelson at Palermo, in
 letters of, i. 396, 397;

at Leghorn, ii. 38,
 39;

at Vienna, 40-42.

 Moore, Colonel,

afterwards Sir John, i.
 119;

friction between Lord Hood and,
 in Corsica, 140-145;

Nelson's agreement, in the main,
 with Hood's views, 143, 144, 145.

 Morea,

Nelson's anxieties about,
 ii. 185, 187, 195, 203, 204, 213, 266, 276, 281,
 287.

 Moutray, Captain,

Nelson's refusal to recognize
 pendant of, as commodore, i. 49-51;

undisturbed friendship between
 Nelson and, 51.

 Moutray, Mrs.,

Nelson's affection and admiration
 for, i. 51, 52;

Collingwood writes to, after
 Nelson's death, 52.

 Moutray, Lieutenant James, son of the above,

dies before Calvi, while serving
 under Nelson, i. 52, 148;

Nelson erects a monument to,
 148.

 Murray, Rear-Admiral George,

Nelson's pleasure at a visit
 from, ii. 170;

captain of the fleet to Nelson,
 1803-1805, 224, 228, 234, 237.

 NAPLES, city of,

Nelson's first visit to,
 i. 108-111;

second visit, 371, 372, 385-395;

flight of the Court from,
 395;

the French enter, 399;

the French evacuate, after their
 disasters in Upper Italy, 415;

the royal power re-established
 in, 429-432,
 444;

Nelson's action in the Bay of,
 430-444;

Nelson leaves finally, for
 Palermo, ii. 2;

Nelson's emotions upon distant
 view of, in 1803, 194.

 Naples, Kingdom of. See Two Sicilies.

 Naples, King of,

Nelson's regrets for, upon the
 evacuation of the Mediterranean, 1798, i. 248;

gives orders that supplies be
 furnished Nelson's squadron before the Battle of the Nile,
 329;

Nelson's appeal to, to take a
 decided stand, 330;

Nelson's indignation against,
 when difficulties about supplies are raised in Syracuse, 340;

congratulates Nelson on the issue
 of the Battle of the Nile, 363;

visits Nelson's flagship,
 372;

distrust of his own officers,
 390, 416;

under Nelson's influence, decides
 upon war with France, 391;

Nelson promises support to,
 391, 392;

decides to advance against French
 in Rome, 393;

defeat and precipitate flight of,
 394;

takes refuge at Palermo, 395;

promises Nelson that Malta, being
 legitimately his territory, should not be transferred to any
 power without consent of England, 406;

authorizes British flag to be
 hoisted in Malta alongside the Sicilian, 407;

Nelson's devotion to, 408, 443, 450;

personal timidity and apathy of,
 416, 417,
 ii. 5, 6;

requests Nelson to go to Naples
 and support the royalists, i. 425;

gives Nelson full powers to act
 as his representative in Naples, 429,
 430;

goes himself to Bay of Naples,
 but remains on board Nelson's flagship, 443;

alienation of, from the queen,
 444, ii. 6;

returns to Palermo, ii.
 2;

confers upon Nelson the dukedom
 of Bronté, 2;

Nelson renews correspondence
 with, in 1803, 190;

Nelson's apprehensions for, 191,
 195;

Nelson keeps a ship-of-the-line
 always in the Bay of Naples to receive royal family,
 192;

application of, to the British
 government, to send Nelson back to the Mediterranean, after
 sick-leave, 246;

agitation of, at the prospect of
 Nelson's departure, 246;

offers him a house at Naples or
 at Palermo, 246.

 Naples, Queen of,

agitation at hearing of the
 Battle of the Nile, i. 372;

friendship with Lady Hamilton,
 378, 383,
 384, 426,
 444;

characteristics of, 388, ii. 6;

association with Nelson,
 i. 388-391;

Nelson's devotion to, 392;

distrust of her subjects,
 394, 416, ii. 5;

flight to Palermo, i.
 395;

apprehensions of, 419, 428;

alienation of the King from,
 444, ii. 6;

wishes to visit Vienna, and is
 carried to Leghorn by Nelson, with two ships-of-the-line,
 ii. 36;

refused further assistance of the
 same kind by Lord Keith, 38;

her distress of mind, and anger
 with Keith, 39;

proceeds to Vienna by way of
 Ancona, 40;

Nelson renews correspondence
 with, in 1803-1805, 183, 190, 264.

 Nelson, Rev. Edmund,

father of Lord Nelson, i.
 4;

Nelson and his wife live with,
 1788-1793, 91;

Mrs. Nelson continues to live
 with, after Nelson goes to the Mediterranean, 207, 257, 308, ii. 48-48, 55;

his testimony to Lady Nelson's
 character, ii. 55;

attitude towards Lady Hamilton,
 55, 176;

persuaded of the absence of
 criminality in her relations with Nelson, 55, 176;

refuses to be separated from Lady
 Nelson, 55, 176, 177;

death of, 176;

character of, 176,
 177.

 NELSON, HORATIO, LORD.

Historical Sequence of
 Career:

and birth, i. 4;

first going to sea, 5;

service in merchantman, 9;

cruise to the Arctic Seas,
 12;

to the East Indies, 14;

acting lieutenant, 15;

lieutenant, 16;

cruise to West Indies, 17;

commander and post-captain,
 21;

Nicaraguan expedition, 26;

invalided home, 30;

command of "Albemarle," 1781,
 31;

paid off, and visits France,
 41;

cruise of the "Boreas," 1784,
 44;

refuses to obey orders of
 commander-in-chief,

first, to recognize broad pendant
 of a captain "not in commission," 49,

and, second, when directed not to
 enforce the Navigation Act, 53-64;

engagement to Mrs. Nisbet,
 69;

marriage, 75;

return to England, and "Boreas"
 paid off. 1787, 75-80;

exposure of frauds in the West
 Indies, 79, 82-86;

half-pay, 1788-1792, 90-94;

commissions the "Agamemnon,"
 February, 1793, 99;

joins the Mediterranean fleet
 under Lord Hood, 103;

constant detached service,
 108-114;

blockade of Corsica, 116;

siege of Bastia, 120-133;

siege of Calvi, 136-146;

loss of right eye, 139;

refitting in Leghorn, 151-160;

action of "Agamemnon" with
 "Ça Ira," 163;

partial fleet action of March 14,
 1795, 166;

partial fleet action of July 13,
 1795, 178;

command of a detached squadron on
 the Riviera of Genoa,

under Hotham, 1795, 184-204,

and under Jervis, 1796, 215-229;

hoists broad pendant as
 commodore, 220;

leaves "Agamemnon" for "Captain,"
 230;

the blockade of Leghorn, 233;

seizure of Elba, 237,

and of Capraia, 245;

evacuation of Corsica, 247-254;

British fleet retires to
 Gibraltar, 254;

mission to evacuate Elba,
 259;

action with Spanish frigates,
 259;

rejoins Jervis off Cape St.
 Vincent, 268;

Battle of Cape St. Vincent, 1797,
 268;

made a Knight of the Bath,
 284;

promoted rear-admiral, 285;

mission into the Mediterranean,
 288;

blockade and bombardment of
 Cadiz, 289-294;

the Teneriffe expedition,
 296;

loses his right arm, 303;

invalided home, 307;

rejoins Mediterranean fleet in
 the "Vanguard," 1798, 310;

sent to watch the Toulon
 armament, 316;

Campaign of the Nile, 323-366;

Battle of the Nile, 343-358;

severely wounded in the head,
 351;

advanced to the peerage as Baron
 Nelson of the Nile, 361;

arrives at Naples, 371;

meeting with Lady Hamilton,
 372;

urges Naples to declare war
 against France, 389;

war between Naples and France,
 393;

Neapolitan court carried to
 Palermo by, 395;

residence at Palermo and
 contemporary events, 1799,—Sidney Smith and the Levant,
 400;

Ionian Islands, 404;

Malta, 406;

Barbary States, 409;

about Naples, 413;

incursion of French fleet under
 Admiral Bruix, 417-427;

proceeds to Naples, 428;

incident of the surrender of the
 Neapolitan insurgents, 429-436;

the Caracciolo incident, 437;

refuses to obey an order of Lord
 Keith, 445;

reiterated refusal, 448;

left temporarily
 commander-in-chief by Keith's departure, ii.
 1-22;

created Duke of Bronté by
 King of Naples, 2;

dissatisfaction at not being
 continued as commander-in-chief, 3;

Keith's return, 1800,
 22;

superseded by Keith's return,
 22;

capture of "Le
 Généreux," 24;

capture of "Le Guillaume Tell,"
 in Nelson's absence, 31;

returns to England through
 Germany, 1800, 39-45;

breach with Lady Nelson,
 45-57;

promoted vice-admiral,
 56;

hoists flag on board "San Josef,"
 in the Channel Fleet, under Lord St. Vincent, 1801,
 56;

birth of the child Horatia,
 56;

the Baltic expedition,
 60-116;

Battle of Copenhagen,
 80-97;

incident of disobeying the signal
 to leave off action, 89;

incident of the flag of truce,
 94;

created a viscount,
 99;

negotiations, 100;

return to England,
 107;

charged with defence of the coast
 of England against invasion, 118-145;

retirement from active service
 during the Peace of Amiens, 146-175;

interest in public questions,
 168-174;

commissioned commander-in-chief
 in the Mediterranean, 1803, 175;

death of his father,
 176;

arrival in the Mediterranean,
 189;

the long watch off Toulon,
 196-261;

last promotion, Vice-Admiral of
 the White, 1804, 221;

escape and pursuit of the French
 Toulon fleet, 1805, 272-295;

follows it and its Spanish
 auxiliaries to the West Indies, 296;

returns to Gibraltar,
 309;

carries his squadron to
 Cornwallis off Brest, 315-317;

returns himself to England,
 August, 1805, 315;

last stay in England,
 320-336;

resumes command in the
 Mediterranean, 339;

the Battle of Trafalgar,
 363;

mortally wounded,
 388;

death of, 396.

Personal
 Characteristics:

Appearance,

in boyhood, i. 15;

at twenty-one, 22;

at twenty-four, 38;

at twenty-seven, 66;

at thirty-six, 39;

at forty-two, ii. 40, 41,
 43;

at forty-three, 112;

later years, 155-157, 228, 238,
 321, 332;

expression, 158.

Health,

inherited delicacy of
 constitution, i. 5;

invalided from East Indies,
 15;

from West Indies, 29, 30, 31;

in Baltic, 33;

in Canada, 36;

mentioned, 44, 75, 78, 91, 119, 146, 147, 149, 207, 236, 294, 309, 368, 401, 413, 453, 454, ii. 29-33, 35, 56, 105, 106, 111,
 115, 119, 139, 142 (sea-sickness), 209, 210, 221, 225-228, 245,
 246, 292, 326, 332;

influence of active employment
 upon,

i. 77, 78, 119, 130, 207, 236, 292, 294,

ii. 332.

Charm of manner and
 considerateness of action,

i. 18, 24, 32, 46, 47, 51, 74, 93, 108, 166, 290, 291, 359;

ii. 4, 9, 10, 40, 41, 70,
 71, 103, 115, 159, 165, 226, 229, 236-239, 298, 311, 318, 337,
 339, 340, 353-356, 359, 374.

Vanity, and occasional
 petulance,

i. 138, 152, 153, 255-257, 277-281, 295, 315, 385, 388-389, 452-453;

ii. 3, 23, 27-29, 30, 32,
 34, 39, 44, 50, 69, 78, 104-105, 112, 138-142, 144, 236, 237,
 300, 322.

Courage,
 illustrated,

i. 8, 13, 19, 145, 274, 293, 302-304, 306;

ii. 90, 95, 101, 327, 359,
 379.

Love of glory and
 honor,

i. 8, 20, 22, 25, 29, 37, 39, 40, 64, 76, 119, 124, 126, 133, 138, 151, 152, 172, 173, 215, 241, 248, 255, 280, 283, 286, 293, 302, 309, 359, 419;

ii. 24, 52, 65, 90, 104,
 105, 112, 134, 175, 250, 339.

Strength and tenacity of
 convictions,

i. 18, 38, 52, 57, 62, 63, 73, 74, 125, 126, 127, 136, 137, 226, 241, 244, 312, 313, 335, 341, 344, 421, 427, 450, 451;

ii. 18-21, 71, 73, 74, 78,
 82, 93, 137, 183, 271, 273, 281, 285, 287, 289, 294, 302, 303,
 306, 314, 315, 319, 324.

Sensitiveness to anxiety,
 perplexity, and censure,

i. 61, 62, 75, 79, 81, 92, 133, 204, 210-213, 302, 306, 307, 341, 401, 412, 419, 452-454;

ii. 3, 11, 12, 13, 29-34,
 49, 50, 68, 105, 113, 116, 119, 141, 161-167, 170, 188, 209,
 219-221, 247, 274, 280, 286, 287, 289, 292, 296, 300, 308, 309,
 378.

Daily life, examples of, and
 occupations,

i. 139-141, 146-147, 207, 289-294, 332-333, 367-369, 396-398;

ii. 115-116, 150-159,
 223-228, 232-236, 275, 326-328, 330-335, 340.

Religious feelings, indications
 of,

i. 173, 324, 325, 352, 358-360;

ii. 159, 160, 335, 381,
 382, 384, 389, 395, 396.

Professional
 Characteristics:

Duty, sense of,

i. 8, 70, 109, 133, 225, 257, 302, 419;

ii. 65, 101, 105, 119-120,
 222-223, 263, 291, 296, 382, 384, 393-396.

Exclusiveness and constancy of
 purpose,

i. 16, 27, 34, 37, 38, 40, 62, 64, 68, 74, 86, 99, 109, 111, 122, 126, 133, 147, 151, 169, 221, 222, 225, 236, 253, 255, 257, 284, 309, 315, 324, 325, 326, 327, 334, 337, 339, 344, 351, 355;

ii. 9, 42, 65, 74, 75, 88,
 93, 107, 188, 222, 234-236, 271, 287, 291, 315, 324,
 394.

Professional
 courage,

i. 35, 73, 125, 127, 163-165, 166, 221, 240, 248, 263, 265, 266, 271-273, 292, 301, 328, 334, 344, 421, 427;

ii. 27, 72-77, 79, 88-93,
 102, 107, 111, 132, 136, 215, 270, 280, 281, 294, 305-307, 323,
 324, 334, 355.

Fearlessness of
 responsibility,

i. 11, 19, 49-52, 52-59, 63, 64, 124-126, 188-191, 221, 268, 271, 282, 334-336, 445-453;

ii. 8, 73, 89-93, 193,
 194, 205, 242, 250-253, 258, 259, 261-263, 270, 292-296, 302,
 306, 316.

Diplomacy,

natural aptitude for, and tact in
 dealing with men,

i. 31-33, 47, 65, 110, 140-143, 189-191, 206 and note,
 403-404;

ii. 4-6, 8-10, 12-14,
 69-70, 71, 72-73, 76, 94-97, 100-104, 114, 133-134, 194, 199,
 216-217, 229, 231-232, 237-239, 255, 258, 264-266, 311, 337,
 339-340;

extensive cares in,

i. 383, 405-408, 411-413;

ii. 10, 11, 181-188, 190,
 199, 228-229, 233-236.

Fleet,

when commander-in-chief,
 Administration of, ii. 4, 10, 11, 16, 115, 116, 134-136,
 168-170, 197, 198-200, 209, 228, 229, 234-236, 237, 241-245, 277,
 278, 283, 286, 292, 293, 295, 309, 314, 315.

Condition of, in the
 Mediterranean, 1803-1805, ii. 171, 196, 205, 269, 288,
 297, 310.

Preservation and management of,
 ii. 195-198, 201-204, 205-207, 210, 211, 214-216, 219-220,
 229, 230, 241-245, 253-254, 282, 283, 285, 287, 296-298, 310,
 315, 316, 317, 329, 356-358, 361.

Health of,

i. 109, 110;

ii. 207-209, 310,
 314.

Strategic ideas, indications
 of,

i. 27, 28, 102, 105, 107, 115, 123, 135, 136, 150, 159, 160, 171, 174, 176, 182, 183, 191, 193-196, 199-200, 213-215, 216, 217-218, 231-232, 234, 239, 243-246, 247-250, 330, 332-336, 337, 342, 365, 366, 391, 407, 419-421, 427;

ii. 18-21, 42, 71-73,
 74-77, 106, 111, 122, 123-133, 136, 182-184, 185-188, 198,
 200-203, 204, 207, 211-213, 249, 250, 269-271, 276, 281, 282,
 285-288, 293, 302, 305, 306, 314-317, 323, 324, 364.

Tactical ideas, indications
 of,

i. 34, 105, 121, 126, 135, 163, 164, 166, 180-182, 217-218, 222, 226, 240, 244, 270-272, 301, 327, 344-345, 350, 355-357, 358, 421;

ii. 76, 79, 80-82, 84-87,
 92, 100, 124-126, 137, 138, 215-217, 219, 220, 230, 306, 333,
 341-353, 356, 357, 360, 361, 366-369, 370, 371, 373,
 380.

 Nelson, Frances, Lady, wife of Lord Nelson,

birth, parentage, and first
 marriage to Dr. Josiah Nisbet, i. 65;

one son, Josiah Nisbet, 65;

widowhood, 65; lives with her uncle, at Nevis, 66;

characteristics, 67-69, 71, 149, 173, 386, ii. 46,
 53, 54;

wooing of, by Nelson, i.
 69-71;

marriage to Nelson, and departure
 to England, 75;

no children by Nelson, 90;

resides with Nelson, in his
 father's house, 91;

lives with father of Nelson,
 during the latter's absences, 1793-1800, 207, 257, 308, ii. 46-48, 55;

letters of Nelson to, quoted,
 i. 111, 133, 139, 147, 149, 172, 173, 207, 248, 255-258, 295, 307, 325, 372, 387, ii. 47, 146, 147;

continued attachment of Nelson
 to, on returning home in 1797, i. 308, 309, 316;

Nelson's message to, when
 thinking himself mortally wounded at the Nile, 351;

uneasiness of, at the reports of
 Nelson's intimacy with Lady Hamilton, 396;

apparent purpose of, to go to the
 Mediterranean, discouraged by Nelson, 396;

growing alienation of Nelson
 from, 422, ii. 45-47, 48, 51,
 53;

attitude of, towards Nelson,
 ii. 46, 47, 50, 53, 54;

letters of, to Nelson, quoted,
 47;

Nelson's bearing towards, 48,
 50;

attitude of, towards Lady
 Hamilton, 51;

final breach between Nelson and,
 53, 55, 146-149;

later years of, 54,
 55;

testimony to, of Nelson and of
 his father, 55;

Nelson's "letter of dismissal"
 to, and her endorsement thereon, 146, 147;

date of death, i. 65 note.

 Nelson, Maurice, Nelson's eldest brother,

quoted by Lady Nelson, ii.
 147 and note.

 Niebuhr, the historian,

accounts of the Battle of
 Copenhagen, quoted, ii. 81, 98, 112.

 Nile, Battle of the, i. 343-358.

 Nisbet, Captain Josiah, Nelson's stepson, birth and parentage,
 i. 65;

goes to sea with Nelson in the
 "Agamemnon," 100;

Lady Hamilton's kindness to,
 111;

good conduct of, at Teneriffe,
 302, 303;

Nelson attributes the saving of
 his life to, 306, ii.
 147;

St. Vincent promotes to commander
 at Nelson's request, i. 306;

Nelson's disappointment in,
 412;

estrangement between Nelson and,
 ii. 146-148;

St. Vincent's assertion of
 Nelson's high opinion of, in early life, 148 note.

 Nisbet, Dr. Josiah, first husband of Lady Nelson, i.
 65.

 Nisbet, Mrs. Josiah, Lady Nelson's name by first marriage.
 See Nelson, Lady.

 Niza, Marquis de, Portuguese admiral,

commanding squadron under
 Nelson's orders in the Mediterranean, 1798, 1799, i.
 370;

conducts sea blockade of Malta,
 370, 392,
 ii. 1, 8, 9, 12, 14;

ordered temporarily to defence of
 Messina, i. 413;

co-operates at sea with Nelson,
 when expecting Bruix's fleet, 420,
 425;

limitations to Nelson's authority
 over, 439;

recalled by Portuguese
 government, ii. 8;

Nelson forbids him to obey, 8,
 9;

Nelson's expressions of esteem
 for, 9;

final recall allowed by Nelson,
 14.

 Orde, Admiral Sir John,

governor of Dominica, i.
 59;

difficulty with Lord St. Vincent
 concerning Nelson's appointment to command a squadron, 337, 338;

assigned in 1804 to command part
 of Nelson's station, from the Straits of Gibraltar to Cape
 Finisterre, ii. 247;

relations between Nelson and,
 247, 248, 256-263, 291;

driven from before Cadiz by
 combined fleets, 285;

popular outcry against,
 290;

Nelson's complaint against, for
 not watching course of combined fleets, 290 note,
 292-295;

relieved from duty at his own
 request, 310.

 "Orient," French flagship at the Battle of the Nile,

present as the "Sans Culottes,"
 in Hotham's action of March 13, 1795, i. 162, 164, 166;

at the Battle of the Nile,
 347, 349,
 353, 354;

blows up, 354;

Nelson's coffin made from
 mainmast of, ii. 327.

 Otway, Captain,

commands Sir Hyde Parker's
 flagship at the Battle of Copenhagen, ii. 77;

advises against the passage of
 the Great Belt, 77, 78;

opposes the making signal to
 Nelson to leave off action, 89;

message from Parker to Nelson by,
 89, 91.

 Paget, Sir Arthur,

succeeds Hamilton as British
 minister to Naples, i. 397,
 ii. 34, 35;

quotations from the "Paget
 Papers," i. 397, 398, ii. 23, 37.

 Pahlen,

Russian minister of state during
 Nelson's command in the Baltic, ii. 107;

Nelson's correspondence with,
 112-114.

 Palermo, Nelson's residence in, i. 395-420; ii.
 2-35.

 Palmas, Gulf of, in Sardinia,

rendezvous of Nelson's fleet,
 ii. 207, 277, 278, 282, 283;

Nelson learns there of
 Villeneuve's second sailing, 283.

 Parker, Commander Edward,

aide to Nelson, ii.
 134;

description of Nelson's celerity
 by, 134;

takes part in boat-attack on the
 French vessels off Boulogne, 137;

mortally wounded,
 138;

death of, and Nelson's distress,
 143.

 Parker, Admiral Sir Hyde,

succeeds Hotham in command in the
 Mediterranean, i. 199, 200;

Nelson's dissatisfaction with,
 202;

selected to command the Baltic
 expedition, ii. 56;

Nelson joins, as second in
 command, 65;

cool reception of Nelson by,
 66-69;

growing influence of Nelson with,
 70-74;

sluggish movements of, 71, 102,
 106, 107;

Nelson's comprehensive letter to,
 75-77;

authorizes Nelson's plan of
 attack, 79;

the signal to leave off action,
 89-93;

intrusts negotiations to Nelson,
 100-104;

relieved from command,
 110;

Nelson's opinion of his conduct
 in the Baltic, 110, 164.

 Parker, Admiral Sir Peter,

early patron of Nelson, and chief
 mourner at his funeral, i. 20-22;

personal kindness to Nelson of,
 20, 30;

Nelson's gratitude expressed to,
 ii. 105, 240.

 Parker, Vice-Admiral Sir William,

controversy with Nelson about the
 latter's account of the Battle of Cape St. Vincent, i.
 277-282;

remonstrates with Lord St.
 Vincent for Nelson's appointment to command a detached squadron,
 337, 338.

 Parker, Captain William,

commander of the frigate
 "Amazon," anecdote of Nelson, i. 337 note, ii. 217;

anecdote of Captain Hardy,
 245;

special mission and singular
 orders given by Nelson to, 261-263;

accompanies Nelson to the West
 Indies, 289, 295, 297;

final letter from Nelson to, 315,
 316.

 Pasco, Lieutenant,

Nelson's signal officer at
 Trafalgar, ii. 359;

anecdotes of Nelson by, 359, 360,
 381, 882;

makes the signals "England
 expects," etc., 383,

and for "close action,"
 384;

wounded, 390;

replies to a query made by Nelson
 while dying, 390.

 Paul I., Emperor of Russia,

congratulations to Nelson on the
 Battle of the Nile, i. 363;

coalition of, with Austria and
 Naples, 400, 404-406;

becomes Grand Master of Knights
 of Malta, and seeks the restoration of the Order, 406-408;

Nelson's compliments to,
 ii. 10, 28;

successes of his general,
 Suwarrow, 14;

subsequent reverses, and anger
 of, against Austria and Great Britain, 15, 62;

indignation at the refusal of
 Great Britain to surrender Malta to himself, 62;

renews the Armed Neutrality of
 1780, with Sweden, Denmark, and Prussia, 63;

Bonaparte's management of,
 64;

murder of, 100.

 "Penelope," British frigate,

efficacious action of, in
 compelling the surrender of the "Guillaume Tell," French
 ship-of-the-line, ii. 31, 328.

 Pitt, William, Prime Minister of Great Britain,

marked courtesy shown to Nelson
 when last in England by, ii. 156;

intercourse of Nelson with, just
 before Trafalgar, 323, 327.

 Porto Ferrajo, Island of Elba,

seized by Nelson in 1796,
 i. 237;

British forces retire from Bastia
 to, 253;

naval evacuation of,
 superintended by Nelson, 259-262.

 RADSTOCK, Admiral, Lord,

quotations from letters of,
 relating to Nelson, i. 152,
 ii. 202 and note, 236, 239, 247, 289, 290, 291, 307, 308,
 325.

 "Redoutable," French ship-of-the-line,

Nelson mortally wounded by a shot
 from, ii. 387-389.

 Registration of seamen, Nelson's plans for, ii. 168.
 169.

 Revel,

Nelson's desire to attack the
 Russian detachment of ships in, ii. 74, 77, 100, 102, 106,
 107, 111;

Nelson's visit to,
 112-114;

results of Nelson's visit,
 114.

 Riou, Captain,

commands the frigate "Amazon,"
 and a light squadron in the Battle of Copenhagen, ii. 82,
 83, 86, 89, 91;

obeys signal to retire, and is
 killed, 91.

 Riviera of Genoa,

operations of Nelson upon the,
 1795, 1796, i. 184-236;

importance of, to the French,
 184-190.

 Rochefort, the part of the French squadron at,

in Napoleon's combinations,
 ii. 269, 272, 312.

 Rodney, Admiral, Lord,

effect of his victory upon
 Nelson's plans for Trafalgar, ii. 352.

 Rogers, Samuel, anecdote of Nelson, ii. 50.

 Rose, George,

Nelson's interview with, in 1788,
 i. 82-84;

accompanies Nelson on board ship
 before Trafalgar, ii. 337;

Nelson's message to, when dying,
 395.

 Ruffo, Cardinal,

leader of the Neapolitan
 "Christian Army" at Naples, 1799, i. 416;

concludes with the insurgents in
 the castles a capitulation which Nelson annuls, 429 and note, 432;

stormy interview of, with Nelson,
 431.

 "Sabina," Spanish frigate,

captured by the "Minerve"
 carrying Nelson's broad pendant, i. 259;

recaptured, 260.

 "San Josef," Spanish three-decked ship,

taken possession of by Nelson at
 Battle of St. Vincent, i. 273-276;

flagship to Nelson in the Channel
 Fleet, ii. 56, 65.

 "San Nicolas," Spanish eighty-gun ship,

boarded by Nelson at Battle of
 St. Vincent, i. 273-276.

 Santa Cruz, Canary Islands. See Teneriffe.

 Sardinia, Island of,

importance of, in Nelson's
 opinion, ii. 200-205.

 Saumarez, Sir James,

commands the "Orion," at the
 Battle of St. Vincent, i. 276,
 277;

relieves Nelson in the blockade
 of Cadiz, 288;

accompanies Nelson as second in
 command in the Nile campaign, 316,
 325, 332,
 333 and note, 336, 345;

at Battle of the Nile, 349, 353;

sent to Gibraltar with the
 prizes, 366, 368;

Nelson's eulogy of, in the House
 of Lords, ii. 160.

 Scott, Rev. A.J.,

private secretary to Sir Hyde
 Parker, and afterwards to Nelson in the Mediterranean, ii.
 80, 92;

testimony of, to Nelson's
 religious feelings, 160;

Nelson's method of transacting
 business with, 233-235;

mention of Nelson's kindliness
 by, 236-238;

anecdote of Nelson, 293,
 294;

remark of Nelson to,
 368;

at Nelson's death-bed, 389, 395,
 396.

 Scott, John,

public secretary to Nelson,
 ii. 232;

remarks on the quickness of
 Nelson's intelligence, 236,

and on his kindliness,
 238;

killed at Trafalgar,
 385.

 Sicily,

importance of Malta to, i.
 330;

Nelson's anxiety for, in 1799,
 413, 414,
 419, 423,
 426-428, 445, 447, ii.
 5;

in 1803-5, ii. 185,
 191-193, 196, 212, 282, 285-287;

Nelson's estate of Bronté
 in, ii. 2, 110.

 Sidmouth, Lord. See Addington.

 Smith, Sir Sidney,

Nelson's indignation at the
 mission of, to the Levant, i. 400-402;

Nelson's relations with, 402-404;

successful defence of Acre by,
 ii. 17;

Nelson's peremptory orders to,
 not to permit any Frenchman to quit Egypt, 18;

nevertheless, Convention of El
 Arish countenanced by, 20-22;

Nelson's distrust of, 10,
 194.

 Smith, Spencer, brother to Sir Sidney,

minister and joint minister of
 Great Britain to Constantinople, i. 400-403;

becomes secretary of embassy,
 ii. 13.

 Spain,

Nelson sees that Spain cannot be
 a true ally to Great Britain, i. 104;

effect upon Nelson of declaration
 of war by, 243-250;

political condition of, in 1803,
 ii. 181;

Nelson's views concerning, 185,
 199, 248, 251, 254, 258, 259, 265;

Nelson's letter of instructions
 to a captain contingent upon action of, 252.

 Spencer, Earl,

first Lord of the Admiralty,
 i. 294;

letters to Nelson from, quoted,
 285, 361,
 452, ii. 32-34;

letters of Nelson to, quoted,
 i. 294, 327, 362, 401, 402, 407, 444, 445, 447, ii. 5,
 6, 11, 12, 16, 27, 32, 34, 65;

indicates to Jervis the
 Government's wish that Nelson command the squadron in the
 Mediterranean, i. 321, 322;

selects Sir Hyde Parker for
 Baltic command, ii. 67.

 St. George, Mrs.,

description of Lady Hamilton,
 i. 380, 382;

account of meeting with Nelson
 and the Hamiltons at Dresden in 1800, ii.
 43-45;

remarks likeness of Nelson to the
 Russian Marshal Suwarrow, 43.

 "St. George," British ship-of-the-line,

Nelson's flagship in the Baltic
 expedition, ii. 65;

Nelson quits, for the "Elephant,"
 for the Battle of Copenhagen, 78.

 St. Vincent, Battle of Cape, i. 268-277.

 St. Vincent, Earl. See Jervis.

 Stewart, Lieutenant-Colonel,

accompanies the Baltic expedition
 on board Nelson's flagship, ii. 65;

narrative of the expedition, and
 anecdotes of Nelson by, quoted, 65, 79, 82-84, 89-91, 94-96, 101,
 113, 115.

 Stuart, General,

in command of the British troops
 at the siege of Calvi, i. 134,
 136-146;

apparent friction between Lord
 Hood and, 142-145;

Nelson's high opinion of,
 140, 143.

 Suckling, Catherine, maiden name of Nelson's mother, i.
 4.

 Suckling, Captain Maurice,

Nelson's maternal uncle,
 i. 5;

receives Nelson on board his ship
 the "Raisonnable," on entering the navy, 6;

care for Nelson during his early
 years, 9-16;

made Comptroller of the Navy,
 15;

procures Nelson's promotion to
 lieutenant, 16;

death of, 21;

Nelson's care, when wounded at
 Teneriffe, to save the sword of, 303;

successful naval engagement of,
 on the date of Trafalgar, and expectation formed therefrom by
 Nelson, ii. 368.

 Suckling, William, Nelson's maternal uncle,

Nelson appeals to, for aid to
 marry, i. 43, 69, 70;

makes an allowance to Nelson,
 70;

letters of Nelson to, 43, 69, 133.

 Suwarrow, Russian marshal,

commands the combined Russian and
 Austrian troops in Italian campaign of 1799, i. 416, ii. 2, 6, 15;

personal resemblance of Nelson
 to, ii. 43, 112.

 Sweden,

joins Russia, Denmark, and
 Prussia in the Armed Neutrality of 1800, ii.
 60-63.

 Syracuse,

Nelson refreshes his squadron in,
 before the Battle of the Nile, i. 340-342;

Nelson's opinion of, as a base
 for his operations after the battle, 368,
 369;

insecurity of, with headquarters
 at Palermo, 414;

Nelson ordered by Keith to make
 his headquarters at, ii. 30.

 "TÉMÉRAIRE," British ship-of-the-line,

Nelson's supporter at Trafalgar,
 ii. 378, 391.

 Teneriffe, Nelson's expedition against, i. 296-306.

 Tetuan,

Nelson's visits to, for water and
 fresh provisions, ii. 292-294, 314, 315;

sends a detachment to, before
 Trafalgar, 360.

 "Theseus," British ship-of-the-line,

Nelson's flagship before Cadiz
 and at Teneriffe, 289-291, 300, 304.

 Thomson,

name under which Nelson speaks of
 himself in his correspondence with Lady Hamilton, ii.
 149,

and borne by his daughter prior
 to his own death, 366.

 Toulon,

delivered by its inhabitants to
 Lord Hood, i. 106, 107;

retaken by the French, 117;

Nelson reconnoitres, 198, 217;

Jervis's efficient blockade of,
 230, 242;

Nelson's method of watching,
 ii. 197-199, 202, 211-217.

 Trafalgar, Battle of,

general plan of action, as
 originally conceived, ii. 343-346;

discussed, 347-349;

contrasted with the tactics of
 the battle as fought, 350-352;

anecdote concerning its
 conception, 352;

narrative of,
 363-397.

 Trench, Mrs. See St. George.

 Tripoli,

maintains formal war with Naples
 and Portugal, for the purposes of piracy, i. 409, ii. 7;

Nelson's diplomatic difficulties
 with, i. 409, 410.

 Troubridge, Sir Thomas,

nobly supports Nelson in his
 initiative at the Battle of St. Vincent, i. 271-273, 277-282;

advises and accompanies Nelson in
 the Teneriffe expedition, 296-306;

limitations of, 300, 301,

and admirable qualities, 304-306, ii.
 141;

sent with a detachment of ten
 ships-of-the-line to join Nelson in the Nile campaign, i.
 323, 325,
 326;

mentioned, 328, 329, 333, 340, 341, 343;

his ship, the "Culloden,"
 unfortunately grounds before getting into action at the Nile,
 352;

Nelson's praise of, 364, ii. 10;

incidental services in the waters
 of Italy and Malta, i. 393,
 405, 414-416, 419, 420, 437, 444, ii. 6, 13, 29;

remonstrates with Nelson on his
 life at Palermo, i. 398;

sent by Nelson on a special
 mission to Alexandria, 401;

singular anecdote of, 411;

letters of, to Nelson, 453, ii. 29, 35;

Nelson's petulant reproach to,
 ii. 28;

strong remonstrances of, to
 Nelson, against quitting the blockade of Malta, 29, 30,
 35;

return of, to England,
 41;

impression of, that Nelson will
 not serve again, 42;

advice to Miss Knight concerning
 the Hamiltons, 48;

letter of Nelson to, concerning
 the sailing of the Baltic fleet, 66;

beginning alienation of Nelson
 from, 111, 140, 141, 142, 170;

St. Vincent's opinion of, 116,
 140.

 Tunis,

Nelson's mission to, in 1793,
 i. 113-116;

maintains formal war with Naples
 and Portugal, for the purposes of piracy, 409, ii. 7;

Nelson's diplomatic difficulties
 with, i. 409, 410.

 Turkey,

co-operates with Russia and Great
 Britain in the Mediterranean, 1798, i. 392, 404-406, 419, 420, 429, ii.
 16-18;

Nelson's sympathy with, against
 Russia, i. 406, 408;

makes separate convention of El
 Arish with French, regardless of her allies, ii. 19,
 20;

interests of, threatened in the
 Morea and in Egypt by the French in 1803-5, 185-188, 195,
 211-213.

 Tuscany, attitude of, towards France, in 1794, i. 156, 161;

importance of ports of, to
 France, 157, 158;

difficult neutrality of, 185, 233;

Nelson imagines a French
 enterprise against, by sea, 214, 217, 218, 219;

control of, obtained by the
 French, 233;

Nelson's operations on the coast
 of, 236;

blockade of Leghorn and seizure
 of Elba, 237;

political condition of, in
 1803-5, during Nelson's Mediterranean command, ii.
 182.

 Two Sicilies, the Kingdom of the, (Naples and Sicily,)

Nelson's successful mission to,
 to obtain troops for the occupation of Toulon, i. 110;

attitude towards France, 1795,
 158;

sends flotilla to aid Nelson, but
 too late in the season, 192;

makes an armistice with France,
 1796, 233;

Nelson's interest keenly excited
 for, 247, 248;

makes peace with France, 1796,
 251;

dissatisfaction with course of
 France, in 1798, 319;

attitude of, towards France,
 during the campaign of the Nile, 329-331, 340, 341, 342;

Nelson's anxieties for, 339;

Nelson's extreme interest in,
 throughout his life, after his return from the Nile, 369, 388, 412, 417, 427, 442-446, 448, 450-452, ii. 4, 5,
 6, 39, 183, 190-194, 264-266, 282, 285-287;

joy of, upon receipt of the news
 of Battle of the Nile, i. 371,
 372;

strategic weight of, in the
 counsels of Bonaparte, 391;

Nelson persuades, to declare war
 against France, 389-393;

overwhelming defeat of, and
 flight of Court to Palermo, 394, 395;

restoration of the royal
 authority in Naples, ii. 6;

refusal of the king to reside in
 Naples, 5, 6;

occupation of Adriatic coast of,
 by Bonaparte, 1803-5, 179.

 Vado, Bay of,

occupied by Austrians in 1795,
 i. 178;

best anchorage between Nice and
 Genoa, 186;

importance of, to France,
 187, 214,
 215;

evacuated by Austrians after the
 Battle of Loano, 201, 208;

held definitively by French,
 223.

 Valetta,

French in Malta shut in,
 i. 392, 407, 409, ii. 7;

Nelson's difficulties in
 maintaining the blockade, ii. 7-10, 12-14;

urgency of Spencer and Troubridge
 upon Nelson to await the capitulation of, 28-30,
 32-35.

 "Vanguard," British ship-of-the-line,

Nelson's flagship at the Battle
 of the Nile, commissioned, i. 310;

dismasted off Corsica, 323;

at the Battle of the Nile,
 348, 349,
 350;

arrives at Naples, 371;

Nelson's flag shifted from, to
 the "Foudroyant," 423.

 Vansittart,

British envoy to Copenhagen in
 1801, ii. 71-73;

report of Danish defences,
 73;

explanations conveyed from Nelson
 to the Admiralty by, 73.

 "Victory," British hundred-gun ship, Nelson's flagship at
 Trafalgar,

Jervis's flagship at Battle of
 St. Vincent, i. 275;

Nelson sails in, for the
 Mediterranean, ii. 175;

his long stay on board of, 222,
 313;

returns to England,
 318;

again sails with Nelson,
 338;

at Battle of Trafalgar, 370,
 378-380, 384-389, 390-394, 397.

 Villeneuve, French admiral,

commands the rear at the Battle
 of the Nile, i. 357;

escapes with two
 ships-of-the-line and two frigates, 357;

indecision of, 358, ii. 349;

commands the Toulon squadron,
 after the death of Latouche Tréville, ii. 257,
 271;

Napoleon's orders to, 271,
 272;

first sailing of, and disasters
 encountered by, 272, 275, 276, 277;

second sailing of, from Toulon,
 284;

arrival at Cadiz and in the West
 Indies, 285;

Nelson learns of his passing the
 Straits, 287,

and of his destination to the
 West Indies, 292-295;

leaves West Indies for Europe, on
 learning Nelson's arrival, 301;

followed by Nelson,
 302;

engagement of, with Calder's
 fleet, 313;

arrives at Ferrol,
 314;

sails from Ferrol,
 323;

arrival in Cadiz,
 328;

dispositions for battle, before
 Trafalgar, 349, 369, 370, 379, 380;

commander-in-chief of the entire
 combined fleet, 363;

encounter of his flagship and
 Nelson's, 384-387;

surrender of, 391.

 Villettes, British general, at the siege of Bastia, i.
 130;

Nelson's criticism on, when
 commander of the troops at Malta, 1803, ii.
 193;

characteristic letters of Nelson
 to, 200, 250.

 Wellington, Nelson's one meeting with, ii. 321.

 West Indies, Nelson's early service in, i. 17-30;

called by Nelson "the station for
 honour," i. 37;

Nelson enforces Navigation Act
 in, 53-65;

wishes to return to, in search of
 more active service, 108, 115;

conjectures destination of French
 Toulon fleet to, in 1804, ii. 249, 270;

importance of, to Great Britain,
 270;

rendezvous fixed by Napoleon, for
 the concentration of his fleets, in 1805, 271, 283;

Toulon squadron goes to, 284,
 285;

Nelson pursues to, 296,
 297;

Nelson's week in, in June, 1805,
 298-303;

his estimate of his services
 rendered by going there, 301, 305;

Nelson returns to Europe from,
 302-310.

 William Henry, Prince, son of George III., and captain in the
 British navy,

first meeting of Nelson with,
 i. 38, 39;

description of Nelson at
 twenty-four, by, 39;

accompanied by Nelson in visit to
 Havana, 41;

Nelson's association with, in
 1786-87, 74, 75;

gives away the bride at Nelson's
 wedding, 75;

intimacy of Nelson with, 86-88;

returns with his ship from
 America, contrary to orders, 88;

at variance with the King,
 88, 89;

made Duke of Clarence, 89;

effect of intimacy with, upon
 Nelson, 89;

subsequent correspondence between
 Nelson and, 239, 244, 256, 284, 451;

continues his friendship to Lady
 Nelson, after her husband's alienation, ii.
 55.

 Woolward, Frances Herbert, maiden name of Lady Nelson, i.
 65.

 Wurmser, Austrian marshal, succeeds Beaulieu, after the latter's
 defeat by Bonaparte, in 1796, i. 238;

raises the siege of Mantua,
 238;

Nelson's enterprise against
 Leghorn dependent on the success of, 240;

defeated by Bonaparte, at
 Castiglione and Lonato, 241.

 Wyndham, British minister to Tuscany, mention of Nelson and the
 Hamiltons by, ii. 38, 39;

strained relations of, towards
 Nelson and the Hamiltons, 39.

*** END OF THE PROJECT GUTENBERG EBOOK THE LIFE OF NELSON, VOLUME 1 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/7063872262850853084_16914-cover.png
The Life of Nelson, Volume 1

A.T. Mahan

