MISTRESS PAGE

MISTRESS PAGE
What, have I scaped love-letters in the holiday- time of my beauty, and am I now a subject for them? Let me see. [Reads]

'Ask me no reason why I love you; for though Love use Reason for his physician, he admits him not for his counsellor. You are not young, no more am I; you are merry, so am I; you love sack, and so do I; would you desire better sympathy? Let it suffice thee, Mistress Page,--at the least, if the love of soldier can suffice,-- that I love thee.

By me,

Thine own true knight,

By day or night,

Or any kind of light,

With all his might

For thee to fight,

· John Falstaff’

What a Herod of Jewry is this! O wicked world! One that is well-nigh worn to pieces with age to show himself a young gallant! Why, he hath not been thrice in my company! What should I say to him? Why, I'll exhibit a bill in the parliament for the putting down of men. How shall I be revenged on him? for revenged I will be, as sure as his guts are made of puddings.

FALSTAFF

FALSTAFF
Nay, you shall hear, Master Brook, what I have suffered to bring this woman to evil for your good. Being thus crammed in the basket, a couple of Ford's knaves, his hinds, were called forth by their mistress to carry me in the name of foul clothes to Datchet-lane: they took me on their shoulders; met the jealous knave their master in the door, who asked them once or twice what they had in their basket: I quaked for fear, lest the lunatic knave would have searched it; but fate, ordaining he should be a cuckold, held his hand. Well: on went he for a search, and away went I for foul clothes. Think of that,--a man of my kidney,--think of that, a man of continual dissolution and thaw: it was a miracle to scape suffocation. And in the height of this bath, when I was more than half stewed in grease, like a Dutch dish, to be thrown into the Thames, and cooled, glowing hot, in that surge, like a horse-shoe; think of that,--hissing hot,--think of that, Master Brook.

MISTRESS QUICKLY & FALSTAFF

MISTRESS QUICKLY
Marry, this is the short and the long of it; you have brought her into such a canaries as 'tis wonderful. The best courtier of them all, when the court lay at Windsor, could never have brought her to such a canary. Yet there has been knights, and lords, and gentlemen, with their coaches, I warrant you, coach after coach, letter after letter, gift after gift; smelling so sweetly, all musk, and so rushling, I warrant you, in silk and gold; and in such alligant terms; and in such wine and sugar of the best and the fairest, that would have won any woman's heart; and, I warrant you, they could never get an eye-wink of her: all is one with her.

FALSTAFF
But what says she to me? be brief, my good she-Mercury.

MISTRESS QUICKLY
Marry, she hath received your letter, for the which she thanks you a thousand times; and she gives you to notify that her husband will be absence from his house between ten and eleven.

FALSTAFF
Ten and eleven?

MISTRESS QUICKLY
Ay, forsooth; and then you may come and see the picture, she says, that you wot of: Master Ford, her husband, will be from home. Alas! the sweet woman leads an ill life with him: he's a very jealousy man: she leads a very frampold life with him, good heart.

FALSTAFF
Ten and eleven. Woman, commend me to her; I will not fail her.

MISTRESS QUICKLY
Why, you say well. But I have another messenger to your worship. Mistress Page hath her hearty commendations to you too: and let me tell you in your ear, she's as fartuous a civil modest wife, and one, I tell you, that will not miss you morning nor evening prayer, as any is in Windsor, whoe'er be the other: and she bade me tell your worship that her husband is seldom from home; but she hopes there will come a time. I never knew a woman so dote upon a man: surely I think you have charms, la; yes, in truth.

FALSTAFF
Not I, I assure thee: setting the attractions of my good parts aside I have no other charms.

MISTRESS QUICKLY
Blessing on your heart for't!

FALSTAFF
But, I pray thee, tell me this: has Ford's wife and Page's wife acquainted each other how they love me?

MISTRESS QUICKLY
That were a jest indeed! they have not so little grace, I hope: that were a trick indeed! but Mistress Page would desire you to send her your little page, of all loves: her husband has a marvellous infection to the little page; and truly Master Page is an honest man. Never a wife in Windsor leads a better life than she does: do what she will, say what she will, take all, pay all, go to bed when she list, rise when she list, all is as she will: and truly she deserves it; for if there be a kind woman in Windsor, she is one. You must send her your page; no remedy.

FALSTAFF
Why, I will.

MISTRESS QUICKLY
Nay, but do so, then: and, look you, he may come and go between you both; and in any case have a nay-word, that you may know one another's mind, and the boy never need to understand anything; for 'tis not good that children should know any wickedness: old folks, you know, have discretion, as they say, and know the world.

FRANK FORD

FORD
What a damned Epicurean rascal is this! My heart is ready to crack with impatience. Who says this is improvident jealousy? my wife hath sent to him; the hour is fixed; the match is made. Would any man have thought this? See the hell of having a false woman! My bed shall be abused, my coffers ransacked, my reputation gnawn at; Page is an ass, a secure ass: he will trust his wife; he will not be jealous. I will rather trust a Fleming with my butter, Parson Hugh the Welshman with my cheese, an Irishman with my aqua-vitae bottle, or a thief to walk my ambling gelding, than my wife with herself; then she plots, then she ruminates, then she devises; and what they think in their hearts they may effect, they will break their hearts but they will effect. God be praised for my jealousy! Eleven o'clock the hour. I will prevent this, detect my wife, be revenged on Falstaff, and laugh at Page. I will about it; better three hours too soon than a minute too late. Fie, fie, fie! cuckold! cuckold! cuckold! [Exit]

FENTON & ANN PAGE

FENTON
I see I cannot get thy father's love;

Therefore no more turn me to him, sweet Nan.

ANNE PAGE
Alas, how then?

FENTON
 Why, thou must be thyself.

He doth object I am too great of birth--,

And that, my state being gall'd with my expense,

I seek to heal it only by his wealth:

Besides these, other bars he lays before me,

My riots past, my wild societies;

And tells me 'tis a thing impossible.

 I should love thee but as a property.

ANNE PAGE
May be he tells you true.

FENTON
No, heaven so speed me in my time to come!

Albeit I will confess thy father's wealth

Was the first motive that I woo'd thee, Anne:

Yet, wooing thee, I found thee of more value

Than stamps in gold or sums in sealed bags;

And 'tis the very riches of thyself

That now I aim at.

ANNE PAGE
 Gentle Master Fenton,

Yet seek my father's love; still seek it, sir:

If opportunity and humblest suit

Cannot attain it, why, then,--hark you hither!

SHALLOW, SIR HUGH, SLENDER, GEORGE PAGE, FALSTAFF, BARDOLPH, SIMPLE & PISTOL

SHALLOW
Sir Hugh, persuade me not; I will make a Star- chamber matter of it: if he were twenty Sir John Falstaffs, he shall not abuse Robert Shallow, esquire.

SIR HUGH EVANS
 If Sir John have committed disparagements unto you, I am of the church, and will be glad to do my benevolence to make atonements and compremises between you.

SHALLOW
The council shall hear it; it is a riot.

SIR HUGH EVANS
It is not meet the council hear a riot; there is no fear of Got in a riot: the council, look you, shall desire to hear the fear of Got, and not to hear a riot..

SHALLOW
Ha! o' my life, if I were young again, the sword should end it.

SIR HUGH EVANS
It is petter that friends is the sword, and end it: and there is also another device in my prain, which peradventure prings goot discretions with it: there is Anne Page, which is daughter to Master Thomas Page, which is pretty virginity.

SLENDER
Mistress Anne Page? She has brown hair, and speaks small like a woman.

SIR HUGH EVANS
And seven hundred pounds of moneys when she is able to overtake seventeen years old: It were a goot motion if we leave our pribbles and prabbles, and desire a marriage between Master Abraham and Mistress Anne Page.

SLENDER
Did her grandsire leave her seven hundred pound?

SIR HUGH EVANS
Ay, and her father is make her a petter penny.

SLENDER
I know the young gentlewoman; she has good gifts.

SIR HUGH EVANS
Seven hundred pounds and possibilities is goot gifts.

SHALLOW
Well, let us see honest Master Page. Is Falstaff there?

SIR HUGH EVANS
Shall I tell you a lie? The knight, Sir John, is there; and, I beseech you, be ruled by your well-willers. I will peat the door for Master Page. [Knocks] What, hoa! Got pless your house here!

PAGE
[Within] Who's there? [Enter PAGE]

SIR HUGH EVANS
Here is Got's plessing, and your friend, and Justice Shallow; and here young Master Slender, that peradventures shall tell you another tale, if matters grow to your likings.

PAGE
I am glad to see your worships well.

SHALLOW
. Is Sir John Falstaff here?

PAGE
Sir, he is within; and I would I could do a good office between you.

SIR HUGH EVANS
It is spoke as a Christians ought to speak.

SHALLOW
He hath wronged me, Master Page.

PAGE
Sir, he doth in some sort confess it.

SHALLOW
If it be confessed, it is not redress'd: is not that so, Master Page?

PAGE
Here comes Sir John. [Enter FALSTAFF, BARDOLPH and PISTOL]

FALSTAFF
Now, Master Shallow, you'll complain of me to the king?

SHALLOW
Knight, you have beaten my men, killed my deer, and broke open my lodge.

FALSTAFF
But not kissed your keeper's daughter?

SHALLOW
Tut, a pin! this shall be answered.

FALSTAFF
I will answer it straight; I have done all this. That is now answered.

SHALLOW
The council shall know this.

FALSTAFF
'Twere better for you if it were not known in counsel: you'll be laughed at. Slender, I broke your head: what matter have you against me?

SLENDER
Marry, sir, I have matter in my head against you; and against your cony-catching rascals, Bardolph and Pistol.

BARDOLPH
You Banbury cheese!

SLENDER
Ay, it is no matter.

PISTOL
 How now, Mephostophilus!

SLENDER
Ay, it is no matter. Where's Simple, my man? Can you tell, cousin?

SIR HUGH EVANS
Peace, I pray you. Now let us understand. There is three umpires in this matter, as I understand; that is, Master Page, fidelicet Master Page; and there is myself, fidelicet myself; and the three party is, lastly and finally, mine host of the Garter.

PAGE
We three, to hear it and end it between them.

FALSTAFF
Pistol!

PISTOL
 He hears with ears.

SIR HUGH EVANS
The tevil and his tam! what phrase is this, 'He hears with ear'? why, it is affectations.

FALSTAFF
Pistol, did you pick Master Slender's purse?

SLENDER
Ay, of seven groats , and two Edward shovel-boards, that cost me two shilling and two pence apiece of Yead Miller, by these gloves.

FALSTAFF
Is this true, Pistol?

PISTOL
 Ha, thou mountain-foreigner! Sir John and Master mine, I combat challenge of this latten bilbo. Word of denial in thy labras here! Word of denial: froth and scum, thou liest!

SLENDER
By this hat, then, he in the red face had it; for though I cannot remember what I did when you made me drunk, yet I am not altogether an ass.

FALSTAFF
What say you, Scarlet and John?

BARDOLPH
Why, sir, for my part I say the gentleman had drunk himself out of his five sentences.

SIR HUGH EVANS
It is his five senses: fie, what the ignorance is!

BARDOLPH
And being fap, sir, was, as they say, cashiered; and so conclusions passed the careires.

SLENDER
Ay, you spake in Latin then too; but 'tis no matter: I'll ne'er be drunk whilst I live again, but in honest, civil, godly company, for this trick: if I be drunk, I'll be drunk with those that have the fear of God, and not with drunken knaves.

SIR HUGH EVANS
So Got udge me, that is a virtuous mind.

FALSTAFF
You hear all these matters denied, gentlemen; you hear it.

[Enter ANNE PAGE, with wine; MISTRESS FORD and MISTRESS PAGE, following]

PAGE
Nay, daughter, carry the wine in; we'll drink within. [Exit ANNE PAGE]

SLENDER
O heaven! this is Mistress Anne Page.

PAGE
How now, Mistress Ford!

FALSTAFF
Mistress Ford, by my troth, you are very well met: by your leave, good mistress.

[Kisses her]

PAGE
Wife, bid these gentlemen welcome. Come, we have a hot venison pasty to dinner: come, gentlemen, I hope we shall drink down all unkindness.

[Exeunt all except SHALLOW, SLENDER, and SIR HUGH EVANS]

SLENDER
I had rather than forty shillings I had my Book of Songs and Sonnets here.

[Enter SIMPLE] How now, Simple! where have you been? I must wait on myself, must I? You have not the Book of Riddles about you, have you?

SIMPLE
Book of Riddles! why, did you not lend it to Alice Shortcake upon All-hallowmas last, a fortnight afore Michaelmas?

SHALLOW
Come, coz; come, coz; we stay for you. A word with you, coz; marry, this, coz: there is, as 'twere, a tender, a kind of tender, made afar off by Sir Hugh here. Do you understand me?

SLENDER
Ay, sir, you shall find me reasonable; if it be so, I shall do that that is reason.

SHALLOW
Nay, but understand me.

SLENDER
So I do, sir.

SIR HUGH EVANS
Give ear to his motions, Master Slender: I will description the matter to you, if you be capacity of it.

SLENDER
Nay, I will do as my cousin Shallow says: I pray you, pardon me; he's a justice of peace in his country, simple though I stand here.

SIR HUGH EVANS
But that is not the question: the question is concerning your marriage.

SHALLOW
Ay, there's the point, sir.

SIR HUGH EVANS
Marry, is it; the very point of it; to Mistress Anne Page.

SLENDER
Why, if it be so, I will marry her upon any reasonable demands.

SIR HUGH EVANS
But can you affection the 'oman? Let us command to know that of your mouth or of your lips; for divers philosophers hold that the lips is parcel of the mouth. Therefore, precisely, can you carry your good will to the maid?

SHALLOW
Cousin Abraham Slender, can you love her?

SLENDER
I hope, sir, I will do as it shall become one that would do reason.

SIR HUGH EVANS
Nay, Got's lords and his ladies! you must speak possitable, if you can carry her your desires towards her.

SHALLOW
That you must. Will you, upon good dowry, marry her?

SLENDER
I will do a greater thing than that, upon your request, cousin, in any reason.

SHALLOW
Nay, conceive me, conceive me, sweet coz: what I do is to pleasure you, coz. Can you love the maid?

SLENDER
I will marry her, sir, at your request: but if there be no great love in the beginning, yet heaven may decrease it upon better acquaintance, when we are married and have more occasion to know one another; I hope, upon familiarity will grow more contempt: but if you say, 'Marry her,' I will marry her; that I am freely dissolved, and dissolutely.

SIR HUGH EVANS
It is a fery discretion answer; save the fall is in the ort 'dissolutely:' the ort is, according to our meaning, 'resolutely:' his meaning is good.

SHALLOW
Ay, I think my cousin meant well.

SLENDER
Ay, or else I would I might be hanged, la!

SHALLOW
Here comes fair Mistress Anne. [Re-enter ANNE PAGE] Would I were young for your sake, Mistress Anne!

ANN PAGE & SLENDER

ANNE PAGE
Will't please your worship to come in, sir?

SLENDER
No, I thank you, forsooth, heartily; I am very well.

ANNE PAGE
The dinner attends you, sir.

SLENDER
I am not a-hungry, I thank you, forsooth.

ANNE PAGE
I may not go in without your worship: they will not sit till you come.

SLENDER
I' faith, I'll eat nothing; I thank you as much as though I did.

ANNE PAGE
I pray you, sir, walk in.

SLENDER
I had rather walk here, I thank you. I bruised my shin th' other day with playing at sword and dagger with a master of fence; three veneys for a dish of stewed prunes; and, by my troth, I cannot abide the smell of hot meat since. Why do your dogs bark so? be there bears i' the town?

ANNE PAGE
I think there are, sir; I heard them talked of.

SLENDER
I love the sport well but I shall as soon quarrel at it as any man in England. You are afraid, if you see the bear loose, are you not?

ANNE PAGE
Ay, indeed, sir.

SLENDER
That's meat and drink to me, now. I have seen Sackerson loose twenty times, and have taken him by the chain; but, I warrant you, the women have so cried and shrieked at it, that it passed: but women, indeed, cannot abide 'em; they are very ill-favored rough things. [Re-enter PAGE]

MISTRESS FORD & MISTRESS PAGE

MISTRESS FORD
Mistress Page! trust me, I was going to your house.

MISTRESS PAGE
And, trust me, I was coming to you. You look very ill.

MISTRESS FORD
O Mistress Page, give me some counsel!

MISTRESS PAGE
What's the matter, woman?

MISTRESS FORD
O woman, if it were not for one trifling respect, I could come to such honour!

MISTRESS PAGE
Hang the trifle, woman! take the honour. What is it? dispense with trifles; what is it?

MISTRESS FORD
If I would but go to hell for an eternal moment or so, I could be knighted.

MISTRESS PAGE
What? thou liest! Sir Alice Ford! These knights will hack; and so thou shouldst not alter the article of thy gentry.

MISTRESS FORD
We burn daylight: here, read, read; perceive how I might be knighted. I shall think the worse of fat men, as long as I have an eye to make difference of men's liking: What tempest, I trow, threw this whale, with so many tuns of oil in his belly, ashore at Windsor? How shall I be revenged on him? I think the best way were to entertain him with hope, till the wicked fire of lust have melted him in his own grease. Did you ever hear the like?

MISTRESS PAGE
Letter for letter, but that the name of Page and Ford differs! To thy great comfort in this mystery of ill opinions, here's the twin-brother of thy letter: but let thine inherit first; for, I protest, mine never shall. I warrant he hath a thousand of these letters, writ with blank space for different names--sure, more,--

MISTRESS FORD
Why, this is the very same; the very hand, the very words. What doth he think of us?

MISTRESS PAGE
Nay, I know not: it makes me almost ready to wrangle with mine own honesty. I'll entertain myself like one that I am not acquainted withal; for, sure, unless he know some strain in me, that I know not myself, he would never have boarded me in this fury.

MISTRESS FORD
'Boarding,' call you it? I'll be sure to keep him above deck.

MISTRESS PAGE
So will I if he come under my hatches, I'll never to sea again. Let's be revenged on him: let's appoint him a meeting; give him a show of comfort in his suit and lead him on with a fine-baited delay, till he hath pawned his horses to mine host of the Garter.

MISTRESS FORD
Nay, I will consent to act any villany against him, that may not sully the chariness of our honesty. O, that my husband saw this letter! it would give eternal food to his jealousy.

MISTRESS PAGE
Why, look where he comes; and my good man too: he's as far from jealousy as I am from giving him cause; and that I hope is an unmeasurable distance.

MISTRESS FORD
You are the happier woman.

MISTRESS PAGE
Let's consult together against this greasy knight. Come hither.

DOCTOR CAIUS, HOST, SHALLOW, SLENDER, RUGBY & GEO. PAGE

DOCTOR CAIUS
Jack Rugby!

RUGBY
Sir?

DOCTOR CAIUS
Vat is de clock, Jack?

RUGBY
'Tis past the hour, sir, that Sir Hugh promised to meet.

DOCTOR CAIUS
By gar, he has save his soul, dat he is no come; he has pray his Pible well, dat he is no come: by gar, Jack Rugby, he is dead already, if he be come.

RUGBY
He is wise, sir; he knew your worship would kill him, if he came.

DOCTOR CAIUS
By gar, de herring is no dead so as I vill kill him. Take your rapier, Jack; I vill tell you how I vill kill him.

RUGBY
Alas, sir, I cannot fence.

DOCTOR CAIUS
Villany, take your rapier.

RUGBY
Forbear; here's company.[Enter HOST, SHALLOW, SLENDER, and PAGE]

HOST
Bless thee, bully doctor!

SHALLOW
Save you, Master Doctor Caius!

PAGE
Now, good master doctor!

SLENDER
Give you good morrow, sir.

DOCTOR CAIUS
Vat be all you, one, two, tree, four, come for?

HOST
 To see thee fight, to see thee foin, to see thee traverse; to see thee here, to see thee there; to

see thee pass thy punto, thy stock, thy reverse, thy distance, thy montant. Is he dead, my Ethiopian? is he dead, my Francisco? ha, bully! What says my AEsculapius? my Galen? my heart of elder? ha! is he dead, bully stale? is he dead?

DOCTOR CAIUS
By gar, he is de coward Jack priest of de vorld; he is not show his face.

HOST
 Thou art a Castalion-King-Urinal. Hector of Greece, my boy!

DOCTOR CAIUS
I pray you, bear vitness that me have stay six or seven, two, tree hours for him, and he is no come.

SHALLOW
He is the wiser man, master doctor: he is a curer of souls, and you a curer of bodies; if you should fight, you go against the hair of your professions. Is it not true, Master Page?

PAGE
 Master Shallow, you have yourself been a great fighter, though now a man of peace.

SHALLOW
Bodykins, Master Page, though I now be old and of the peace, if I see a sword out, my finger itches to make one. Though we are justices and doctors and churchmen, Master Page, we have some salt of our youth in us; we are the sons of women, Master Page.

PAGE
'Tis true, Master Shallow.

SHALLOW
It will be found so, Master Page. Master Doctor Caius, I am come to fetch you home. I am sworn of the peace: you have showed yourself a wise physician, and Sir Hugh hath shown himself a wise and patient churchman. You must go with me, master doctor.

HOST
 Pardon, guest-justice. A word, Mounseur Mockwater.

DOCTOR CAIUS
Mock-vater! vat is dat?

HOST
 Mock-water, in our English tongue, is valour, bully.

DOCTOR CAIUS
By gar, den, I have as mush mock-vater as de Englishman. Scurvy jack-dog priest! by gar, me vill cut his ears.

HOST
 He will clapper-claw thee tightly, bully.

DOCTOR CAIUS
Clapper-de-claw! vat is dat?

HOST
 That is, he will make thee amends.

DOCTOR CAIUS
By gar, me do look he shall clapper-de-claw me; for, by gar, me vill have it.

HOST
 And I will provoke him to't, or let him wag.

DOCTOR CAIUS
Me tank you for dat.

HOST
And, moreover, bully,--but first, master guest, and Master Page, and eke Cavaleiro Slender, go you through the town to Frogmore. [Aside to them]

PAGE
 Sir Hugh is there, is he?

HOST
 He is there: see what humour he is in; and I will bring the doctor about by the fields. Will it do well?

SHALLOW
We will do it.

PAGE
|

|

SHALLOW
| Adieu, good master doctor.

|

SLENDER
| [Exeunt PAGE, SHALLOW, and SLENDER]

DOCTOR CAIUS
By gar, me vill kill de priest; for he speak for a jack-an-ape to Anne Page.

HOST
 Let him die: sheathe thy impatience, throw cold water on thy choler: go about the fields with me through Frogmore: I will bring thee where Mistress Anne Page is, at a farm-house a-feasting; and thou shalt woo her. Cried I aim? said I well?

DOCTOR CAIUS
By gar, me dank you for dat: by gar, I love you; and I shall procure-a you de good guest, de earl, de knight, de lords, de gentlemen, my patients.

HOST
 For the which I will be thy adversary toward Anne Page. Said I well?

DOCTOR CAIUS
By gar, 'tis good; vell said.

HOST
Let us wag, then.

DOCTOR CAIUS
Come at my heels, Jack Rugby. [Exeunt]

