
YESTERDAY’S CLASSICS

ITHACA, NEW YORK

Cover and arrangement © 2020 Yesterday’s Classics, LLC.

�is edition, �rst published in 2020 by Yesterday’s
Classics, an imprint of Yesterday’s Classics, LLC, is
an unabridged republication of the text originally
published by �e Century Company in 1922. For the
complete listing of the books that are published by
Yesterday’s Classics, please visit www.yesterdaysclassics.
com. Yesterday’s Classics is the publishing arm of
Gateway to the Classics which presents the complete
text of hundreds of classic books for children at www.
gatewaytotheclassics.com.

ISBN: 978-1-59915-413-8

Yesterday’s Classics, LLC
PO Box 339
Ithaca, NY 14851

ALL THAT NICHOLAS ATTWOOD’S MOTHER

WAS TO HIM, AND MORE,

MY OWN MOTHER HAS BEEN TO ME,

AND TO HER HERE I INSCRIBE THIS BOOK

WITH A NEVER-FAILING LOVE

I. The Lord Admiral’s Players1

II. Nicholas Attwood’s Home 10

III. The Last Straw 19

IV. Off for Coventry 27

V. In the Warwick Road 30

VI. The Master-Player 36

VII. “Well Sung, Master Skylark” . . 42

VIII. The Admiral’s Company 49

IX. The May-Day Play 55

X. After the Play 64

XI. Disowned . 68

XII. A Strange Ride. 73

XIII. A Dash for Freedom 84

XIV. At Bay . 92

XV. London Town 97

XVI. Ma’m’selle Cicely Carew 108

XVII. Carew’s Offer 119

XVIII. Master Heywood Protests 126

XIX. The Rose Play-House 134

 CONTENTS

XX. Disappointment 141

XXI. “The Children of Paul’s” 147

XXII. The Skylark’s Song 154

XXIII. A New Life . 163

XXIV. The Making of a Player 169

XXV. The Waning of the Year 178

XXVI. To Sing before the Queen 187

XXVII. The Queen’s Plaisance 195

XXVIII. Christmas with Queen Bess . . . 203

XXIX. Back to Gaston Carew 218

XXX. At the Falcon Inn 224

XXXI. In the Twinkling of an Eye 231

XXXII. The Last of Gaston Carew 242

XXXIII. Cicely Disappears 253

XXXIV. The Bandy-Legged Man 257

XXXV. A Sudden Resolve 271

XXXVI. Wayfaring Home 278

XXXVII. Turned Adrift 290

XXXVIII. A Strange Day 294

XXXIX. All’s Well That Ends Well 301

CONTENTS

1

CHAPTER I

THE LORD ADMIRAL’S PLAYERS
HERE was an unwonted buzzing in the
east end of Stratford on that next to the
last day of April, 1596. It was as if some
one had thrust a stick into a hive of bees

and they had come whirling out to see. �e low stone
guard-wall of old Clopton bridge, built a hundred years
before by rich Sir Hugh, sometime Mayor of London,
was lined with straddling boys, like strawberries upon
a spear of grass, and along the low causeway from
the west across the lowland to the town, brown-faced,
barefoot youngsters sat beside the roadway with their
chubby legs a-dangle down the mossy stones, staring
away into the south across the grassy levels of the valley
of the Stour.

2

mAsTer skyLArk

Punts were poling slowly up the Avon to the bridge;
and at the outlets of the town, where the streets came
down to the waterside among the weeds, little knots of
men and serving-maids stood looking into the south
and listening.

Some had waited for an hour, some for two; yet still
there was no sound but the piping of the birds in white-
thorn hedges, the hollow lowing of kine knee-deep in
grassy meadows, and the long rush of the river through
the sedge beside the pebbly shore; and naught to see but
quiet valleys, primrose lanes, and Warwick orchards
white with bloom, stretching away to the misty hills.

But still they stood and looked and listened.

�e wind came stealing up out of the south, so�
and warm and sweet and still, moving the ripples upon
the river with gray gusts; and, scudding free before
the wind, a dog came trotting up the road with wet
pink tongue and sidelong gait. At the throat of Clopton
bridge he stopped and scanned the way with dubious
eye, then clapped his tail between his legs and bolted
for the town. �e laughing shout that followed him
into the Warwick road seemed not to die away, but to
linger in the air like the drowsy hum of bees—a hum
that came and went at intervals upon the shi�ing wind,
and grew by littles, taking body till it came unbroken as
a long, low, distance-mu�ed murmur from the south,
so faint as scarcely to be heard.

Nick Attwood pricked his keen young ears. “�ey’re
coming, Robin—hark ’e to the trampling!”

3

The Lord AdmirAL’s PLAyers

Robin Getley held his breath and turned his ear
toward the south. �e far-o� murmur was a mutter now,
de�ned and positive, and, as the two friends listened,
grew into a drumming roll, and all at once above it
came a shrill, high sound like the buzzing of a gnat
close by the ear.

Little Tom Davenant dropped from the �nger-post,
and came running up from the fork of the Banbury
road, his feet making little white pu�s in the dust as he
�ew. “�ey are coming! they are coming!” he shrieked
as he ran.

�en up to his feet sprang Robin Getley, upon the
saddle-backed coping-stones, his hand upon Nick
Attwood’s head to steady himself, and looked away
where the rippling Stour ran like a thread of silver
beside the dust-bu� London road, and the little church
of Atherstone stood blue against the rolling Cotswold
Hills.

“�ey are coming! they are coming!” shrilled little
Tom, and scrambled up the coping like a squirrel up
a rail.

A stir ran out along the guard-wall, some crying out,
some starting up. “Sit down! sit down!” cried others,
peering askance at the water gurgling green down below.

“Sit down, or we shall all be o�!”

Robin held his hand above his eyes. A cloud of dust
was rising from the London road and dri�ing o� across
the �elds like smoke when the old ricks burn in damp
weather—a long, broad-sheeted mist; and in it were bits

4

mAsTer skyLArk

of moving gold, shreds of bright colors vaguely seen,
and silvery gleams like the glitter of polished metal in
the sun. And as he looked the shi�y wind came down
out of the west again and whirled the cloud of dust
away, and there he saw a long line of men upon horses
coming at an easy canter up the highway. Just as he
had made this out the line came rattling to a stop, the
distant drumming of hoofs was still, and as the long
�le knotted itself into a rosette of ruddy color amid the
April green, a clear, shrill trumpet blew and blew again.

“�ey are coming!” shouted Robin, “they are
coming!” and, turning, waved his cap.

A shout went up along the bridge. �ose down
below came clambering up, the punts came poling
with a rush of foam, and a ripple ran along the edge of
Stratford town like the wind through a �eld of wheat.
Windows creaked and doors swung wide, and the
workmen stopped in the garden-plots to lean upon
their mattocks and to look.

“�ey are coming!” bellowed Rafe Hickathri�, the
butcher’s boy, standing far out in the street, with his red
hands to his mouth for a trumpet, “they are coming!”
and at that the doors of Bridge street grew alive with
eager eyes.

At early dawn the Oxford carrier had brought the
news that the players of the Lord High Admiral were
coming up to Stratford out of London from the south,
to play on May-day there; and this was what had set the
town to buzzing like a swarm. For there were in England

5

The Lord AdmirAL’s PLAyers

then but three great companies, the High Chamberlain’s,
the Earl of Pembroke’s men and the stage-players of my
Lord Charles Howard, High Admiral of the Realm; and
the day on which they came into a Midland market-
town to play was one to mark with red and gold upon
the calendar of the uneventful year.

Away by the old mill-bridge there were �shermen
angling for dace and perch; but when the shout came
down from the London road they dropped their poles
and ran, through the willows and over the gravel,
splashing and thrashing among the rushes and sandy
shallows, not to be last when the players came. And old
John Carter coming down the Warwick road with a load
of hay, laid on the lash until piebald Dobbin snorted
in dismay and broke into a lumbering run to reach the
old stone bridge in time.

�e distant horsemen now were coming on again,
riding in double �le. �ey had �ung their banners
to the breeze, and on the changing wind, with the
thumping of horses’ hoofs, came by snatches the sound
of a kettledrummer drawing his drumhead tight, and
beating as he drew, and the mu�ed blasts of a trumpeter
proving his lips.

Fynes Morrison and Walter Stirley, who had gone
to Cowslip lane to meet the march, were running on
ahead, and shouting as they ran: “�ere’s forty men,
and sumpter-mules! and, oh, the bravest banners and
attire—and the trumpets are a cloth-yard long! Make
room for us, make room for us, and let us up!”

6

mAsTer skyLArk

A bowshot o�, the trumpets blew a blast so high,
so clear, so keen, that it seemed a �ame of �re in the air,
and as the brassy fanfare died away across the roofs of
the quiet town, the kettledrums clanged, the cymbals
clashed, and all the company began to sing the famous
old song of the hunt:

“�e hunt is up, the hunt is up,
Sing merrily we, the hunt is up!

�e wild birds sing,
�e dun deer �ing,
�e forest aisles with music ring!

Tantara, tantara, tantara!
“�en ride along, ride along,
Stout and strong!

Farewell to grief and care;
With a rollicking cheer
For the high dun deer

And a life in the open air!
Tantara, the hunt is up, lads;

Tantara, the bugles bray!
Tantara, tantara, tantara,

Hio, hark away!”

�e �rst of the riders had reached old Clopton
bridge, and the banners strained upon their staves in
the freshening river-wind. �e trumpeters and the
drummers led, their horses prancing, white plumes
waving in the breeze, and the April sunlight dancing on
the brazen horns and the silver bellies of the kettledrums.

�en came the banners of the company, curling
down with a silky swish, and unfurling again with a
snap, like a broad-lashed whip. �e greatest one was

7

The Lord AdmirAL’s PLAyers

rosy red, and on it was a gallant ship upon a �owing sea,
bearing upon its mainsail the arms of my Lord Charles
Howard, High Admiral of England. Upon its mate was
a giant-bearded man with a �sh’s tail, holding a trident
in his hand and blowing upon a shell, the Triton of the
seas which England ruled; this �ag was bright sea-blue.
�e third was white, and on it was a red wild rose with
a golden heart, the common standard of the company.

A�er the �ags came twoscore men, the players of
the Admiral, the tiring-men, grooms, horse-boys, and
serving-knaves, well mounted on good horses, and
all of them clad in scarlet tabards blazoned with the
coat-armor of their master. Upon their caps they wore
the famous badge of the Howards, a rampant silver
demi-lion; and beneath their tabards at the side could
be seen their jerkins of many-colored silk, their silver-
buckled belts, and long, thin Spanish rapiers, slapping
their horses on the �anks at every stride. �eir legs were
cased in high-topped riding-boots of tawny cordovan,
with gilt spurs, and the housings of their saddles were
of blue with the gilt anchors of the admiralty upon
them. On their bridles were jingling bits of steel, which
made a constant tinkling, like a thousand little bells
very far away.

Some had faces smooth as boys and were quite
young; and others wore sharp-pointed beards with
sti�-waxed mustaches, and were older men, with a
tinge of iron in their hair and lines of iron in their
faces, hardened by the life they led; and some, again,
were smooth-shaven, so o�en and so closely that their

8

mAsTer skyLArk

faces were blue with the beard beneath the skin. But,
oh, to Nicholas Attwood and the rest of Stratford boys,
they were a dashing, rakish, admirable lot, with the
air of something even greater than lords, and a keen
knowingness in their sparkling, worldly eyes that made
a common wise man seem almost a fool beside them!

And so they came riding up out of the south:

“�en ride along, ride along,
Stout and strong!

Farewell to grief and care;
With a rollicking cheer
For the high dun deer

And a life in the open air!”

“Hurrah! hurrah! God save the Queen!”

A dropping shout went up the street like an arrow-
�ight scattering over the throng; and the players, waving
their scarlet caps until the long line tossed like a poppy-
garden in a summer rain, gave a cheer that fairly set
the crockery to dancing upon the shelves of the stalls
in Middle Row.

“Hurrah!” shouted Nicholas Attwood, his blue eyes
shining with delight. “Hurrah, hurrah, for the Admiral’s
men!” And high in the air he threw his cap, as a wild
cheer broke from the eddying crowd, and the arches of
the long gray bridge rang hollow with the tread of hoofs.
Whi�, came the wind; down dropped the hat upon the
very saddle-peak of one tall fellow riding along among
the rest. Catching it quickly as it fell, he laughed and
tossed it back; and when Nick caught it whirling in the
air, a shilling jingled from it to the ground.

9

The Lord AdmirAL’s PLAyers

�en up Fore Bridge street they all trooped a�er
into Stratford town.

“Oh,” cried Robin, “it is brave, brave!”

“Brave?” cried Nick. “It makes my very heart jump.
And see, Robin, ’tis a shilling, a real silver shilling—
oh, what fellows they all be! Hurrah for the Lord High
Admiral’s men!”

10

CHAPTER II

NICHOLAS ATTWOOD’S HOME
ICK ATTWOOD’S father came home
that night bitterly wroth.

�e burgesses of the town council
had ordered him to build a chimney
upon his house, or pay ten shillings �ne;

and shillings were none too plenty with Simon Attwood,
the tanner of Old Town.

“Soul and body o’ man!” said he, “they talk as if they
owned the world, and a man could na live upon it save
by their leave. I must build my �re in a pipe, or pay ten
shillings �ne? �ings ha’ come to a pretty pass—a pretty
pass, indeed!” He kicked the rushes that were strewn
upon the �oor, and ground the clay with his heel. “�is
litter will ha’ to be all took out. Atkins will be here at
six i’ the morning to do the job, and a lovely mess he
will make o’ the house!”

“Do na fret thee, Simon,” said Mistress Attwood,
gently. “�e rushes need a changing, and I ha’ pined this
long while to lay the �oor wi’ new clay from Shottery

11

NichoLAs ATTwood’s home

common. ’Tis the sweetest earth! Nick shall take the
hangings down, and right things up when the chimley
’s done.”

So at cockcrow next morning Nick slipped out of
his straw bed, into his clothes, and down the winding
stair, while his parents were still asleep in the lo�, and,
sousing his head in the bucket at the well, began his
work before the old town clock in the chapel tower had
yet struck four.

�e rushes had not been changed since Easter, and
were full of dust and grease from the cooking and the
table. Even the fresher sprigs of mint among them
smelled stale and old. When they were all in the barrow,
Nick sighed with relief and wiped his hands upon the
dripping grass.

It had rained in the night,—a so�, warm rain,—and
the air was full of the smell of the apple-bloom and pear
from the little orchard behind the house. �e bees were
already humming about the straw-bound hives along
the garden wall, and a misguided green woodpecker
clung upside down to the eaves, and thumped at the
beams of the house.

It was very still there in the gray of the dawn. He
could hear the rush of the water through the sedge in
the mill-race, and then, all at once, the roll of the wheel,
the low rumble of the mill-gear, and the cool whisper
of the wind in the willows.

When he went back into the house again the
painted cloths upon the wall seemed dingier than ever

12

mAsTer skyLArk

compared with the clean, bright world outside. �e
sky-blue coat of the Prodigal Son was brown with the
winter’s smoke; the Red Sea towered above Pharaoh’s
ill-starred host like an inky mountain; and the homely
maxims on the next breadth—“Do no Wrong,” “Beware
of Sloth,” “Overcome Pride,” and “Keep an Eye on the
Pence”—could scarcely be read.

Nick jumped up on the three-legged stool and
began to take them down. �e nails were crooked
and jammed in the wall, and the last came out with an
unexpected jerk. Losing his balance, Nick caught at the
table-board which leaned against the wall; but the stool
capsized, and he came down on the �oor with such a
�ap of tapestry that the ashes �ew out all over the room.

He sat up dazed, and rubbed his elbows, then
looked around and began to laugh.

He could hear heavy footsteps overhead. A door
opened, and his father’s voice called sternly from the
head of the stair: “What madcap folly art thou up to
now?”

“I be up to no folly at all,” said Nick, “but down, sir.
I fell from the stool. �ere’s no harm done.”

“�en be about thy business,” said Attwood, coming
slowly down the stairs.

He was a gaunt man, smelling of leather and
untanned hides. His short iron-gray hair grew low
down upon his forehead, and his hooked nose, grim
wide mouth, and heavy under jaw gave him a look at
once forbidding and severe. His doublet of serge and

13

NichoLAs ATTwood’s home

his fustian hose were stained with liquor from the vats,
and his eyes were heavy with sleep.

�e smile faded from Nick’s face. “Shall I throw the
rushes into the street, sir?”

“Nay; take them to the muck-hill. �e burgesses
ha’ made a great to-do about folk throwing trash into
the highways. Soul and body o’ man!” he growled, “a
man must ask if he may breathe. And good hides going
a-begging, too!”

Nick hurried away, for he dreaded his father’s sullen
moods.

�e swine were squealing in their styes, the cattle
bawled about the straw-thatched barns in Chapel lane,
and long �les of gabbling ducks waddled hurriedly
down to the river through the primroses under the
hedge. He could hear the milkmaids calling in the
meadows; and when he trundled slowly home the
smoke was creeping up in pale-blue threads from the
draught-holes in the wall.

�e tanner’s house stood a little back from the
thoroughfare, in that part of Stratford-on-Avon where
the south end of Church street turns from Bull lane
toward the river. It was roughly built of timber and
plaster, the black beams showing through the yellow
lime in curious squares and triangles. �e roof was of
red tiles, and where the spreading elms leaned over it
the peaked gable was green with moss.

At the side of the house was a garden of lettuce;
beyond the garden a rough wall on which the grass

14

mAsTer skyLArk

was growing. Sometimes wild primroses grew on top
of this wall, and once a yellow da�odil. Beyond the wall
were other gardens owned by thri�y neighbors, and
open lands in common to them all, where foot-paths
wandered here and there in a free, haphazard way.

Behind the house was a well and a wood-pile, and
along the lane ran a whitewashed paling fence with a
little gate, from which the path went up to the door
through rows of bright, old-fashioned �owers.

Nick’s mother was getting the breakfast. She was a
gentle woman with a sweet, kind face, and a little air
of quiet dignity that made her doubly dear to Nick by
contrast with his father’s unkempt ways. He used to
think that, in her worsted gown, with its falling collar
of Antwerp linen, and a so�, silken coif upon her fading
hair, she was the most beautiful woman in all the world.

She put one arm about his shoulders, brushed back
his curly hair, and kissed him on the forehead.

“�ou art mine own good little son,” said she,
tenderly, “and I will bake thee a cake in the new chimley
on the morrow for thy May-day-feast.”

�en she helped him fetch the trestles from the
buttery, set the board, spread the cloth, and lay the
wooden platters, pewter cups, and old horn spoons in
place. Breakfast being ready, she then called his father
from the yard. Nick waited de�ly upon them both, so
that they were soon done with the simple meal of rye-
bread, lettuce, cheese, and milk.

As he carried away the empty platters and brought

15

NichoLAs ATTwood’s home

water and a towel for them to wash their hands, he said
quietly, although his eyes were bright and eager, “�e
Lord High Admiral’s company is to act a stage-play at
the guildhall to-morrow before Master Davenant the
Mayor and the town burgesses.”

Simon Attwood said nothing, but his brows drew
down.

“�ey came yestreen from London town by Oxford
way to play in Stratford and at Coventry, and are at the
Swan Inn with Master Geo�rey Inchbold—oh, ever so
many of them, in scarlet jerkins, and cloth of gold, and
doublets of silk laced up like any lord! It is a very good
company, they say.”

Mistress Attwood looked quickly at her husband.
“What will they play?” she asked.

“I can na say surely, mother—‘Tamburlane,’ perhaps,
or ‘�e Troublesome Reign of Old King John.’ �e play
will be free, father—may I go, sir?”

“And lose thy time from school?”

“�ere is no school to-morrow, sir.”

“�en have ye naught to do, that ye waste the day
in idle folly?” asked the tanner, sternly.

“I will do my work beforehand, sir,” replied Nick,
quietly, though his hand trembled a little as he brushed
up the crumbs.

“It is May-day, Simon,” interceded Mistress Attwood,
“and a bit of pleasure will na harm the lad.”

“Pleasure?” said the tanner, sharply. “If he does na

16

mAsTer skyLArk

�nd pleasure enough in his work, his book, and his
home, he shall na seek it of low rogues and strolling
scapegraces.”

“But, Simon,” said Mistress Attwood, “ ’tis the
Lord Admiral’s own company—surely they are not all
graceless! And,” she continued with very quiet dignity,

“since mine own cousin Anne Hathaway married Will
Shakspere the play-actor, ’tis scarcely kind to call all
players rogues and low.”

“No more o’ this, Margaret,” cried Attwood, �ushing
angrily. “�ou art ever too ready with the boy’s part
against me. He shall na go—I’ll �nd a thing or two for
him to do among the vats that will take this taste for
idleness out of his mouth. He shall na go: so that be all
there is on it.” Rising abruptly, he le� the room.

Nick clenched his hands.

“Nicholas,” said his mother, so�ly.

“Yes, mother,” said he; “I know. But he should na
�out thee so! And, mother, the Queen goes to the play—
father himself saw her at Coventry ten years ago. Is what
the Queen does idle folly?”

His mother took him by the hand and drew him
to her side, with a smile that was half a sigh. “Art thou
the Queen?”

“Nay,” said he; “and it’s all the better for England,
like enough. But surely, mother, it can na be wrong—”

“To honour thy father?” said she, quickly, laying her
�nger across his lips. “Nay, lad; it is thy bounden duty.”

17

NichoLAs ATTwood’s home

Nick turned and looked up at her wonderingly.
“Mother,” said he, “art thou an angel come down out
of heaven?”

“Nay,” she answered, patting his �ushed cheek; “I
be only the every-day mother of a �erce little son who
hath many a hard, hard lesson to learn. Now eat thy
breakfast—thou hast been up a long while.”

Nick kissed her impetuously and sat down, but his
heart still rankled within him.

All Stratford would go to the play. He could hear
the murmur of voices and music, the bursts of laughter
and applause, the tramp of happy feet going up the
guildhall stairs to the Mayor’s show. Everybody went in
free at the Mayor’s show. �e other boys could stand on
stools and see it all. �ey could hold horses at the gate
of the inn at the September fair, and so see all the farces.
�ey could see the famous Norwich puppet-play. But
he—what pleasure did he ever have? A tawdry pageant
by a lot of clumsy country bumpkins at Whitsuntide or
Pentecost, or a silly school-boy masque at Christmas,
with the master scolding like a heathen Turk. It was
not fair.

And now he’d have to work all May-day. May-day
out of all the year! Why, there was to be a May-pole
and a morris-dance, and a roasted calf, too, in Master
Wainwright’s �eld, since Margery was chosen Queen of
the May. And Peter Finch was to be Robin Hood, and
Nan Rogers Maid Marian, and wear a kirtle of Kendal
green—and, oh, but the May-pole would be brave; high
as the ridge of the guildschool roof, and hung with

18

mAsTer skyLArk

ribbons like a rainbow! Geo�rey Hall was to lead the
dance, too, and the other boys and girls would all be
there. And where would he be? Sousing hides in the
tannery vats. Truly his father was a hard man!

He pushed the cheese away.

19

CHAPTER III

THE LAST STRAW
ITTLE JOHN SUMMER had a new horn-
book that cost a silver penny. � e handle
was carven and the horn was clear as
honey. � e other little boys stood round
about in speechless envy, or murmured

their A B C’s and “ba be bi ’s” along the chapel steps.
� e lower-form boys were playing leap-frog past the
almshouse, and Geo� rey Gosse and the vicar’s son were
in the public gravel-pit, throwing stones at the robins
in the Great House elms across the lane.

Some few dull fellows sat upon the steps behind the
school-house, anxiously poring over their books. But
the larger boys of the Fable Class stood in an excited
group beneath the shadow of the overhanging second
story of the grammar-school, talking all at once, each
louder than the other, until the noise was deafening.

“Oh, Nick, such goings on!” called Robin Getley,
whose father was a burgess, as Nick Attwood came
slowly up the street, saying his sentences for the day over
and over to himself in hopeless desperation, having had

was carven and the horn was clear as

20

mAsTer skyLArk

no time to learn them at home. “Stratford Council has
had a quarrel, and there’s to be no stage-play a�er all.”

“What?” cried Nick, in amazement. “No stage-play?
And why not?”

“Why,” said Robin, “it was just this way—my father
told me of it. Sir �omas Lucy, High Sheri� of Worcester,
y’ know, rode in from Charlcote yesternoon, and with
him Sir Edward Greville of Milcote. So the burgesses
made a feast for them at the Swan Inn. Sir �omas
fetched a �ne, fat buck, and the town stood good for
ninepence wine and twopence bread, and broached a
keg of sturgeon. And when they were all met together
there, eating, and drinking, and making merry—what?
Why, in came my Lord Admiral’s players from London
town, ru�ing it like high dukes, and not caring two
pops for Sir �omas, or Sir Edward, or for Stratford
burgesses all in a heap; but sat them down at the table
straightway, and called for ale, as if they owned the
place; and not being served as soon as they desired,
they laid hands upon Sir �omas’s server as he came
in from the buttery with his tray full, and took both
meat and drink.”

“What?” cried Nick.

“As sure as shooting, they did!” said Robin; “and
when Sir �omas’s gentry yeomen would have seen
to it—what? Why, my Lord Admiral’s master-player
clapped his hand to his poniard-hilt, and dared them
come and take it if they could.”

“To Sir �omas Lucy’s men?” exclaimed Nick,
aghast.

21

The LAsT sTrAw

“Ay, to their teeth! Sir Edward sprang up then, and
said it was a shame for players to behave so outrageously
in Will Shakspere’s own home town. And at that Sir
�omas, who, y’ know, has always misliked Will, �ared
up like a bull at a red rag, and swore that all stage-players
be runagate rogues, anyway, and Will Shakspere neither
more nor less than a deer-stealing scape-gallows.”

“Surely he did na say that in Stratford Council?”
protested Nick.

“Ay, but he did—that very thing,” said Robin; “and
when that was out, the master-player sprang upon the
table, overturning half the ale, and cried out that Will
Shakspere was his very own true friend, and the sweetest
fellow in all England, and that whosoever gainsaid it
was a hemp-cracking rascal, and that he would prove
it upon his back with a quarter-sta� whenever and
wherever he chose, be he Sir �omas Lucy, St. George
and the Dragon, Guy of Warwick, and the great dun
cow, all rolled up in one!”

“Robin Getley, is this the very truth, or art thou
cozening me?”

“Upon my word, it is the truth,” said Robin. “And
that’s not all. Sir Edward cried out ‘Fie!’ upon the player
for a saucy varlet; but the fellow only laughed, and
bowed quite low, and said that he took no o�ense from
Sir Edward for saying that, since it could not honestly
be denied, but that Sir �omas did not know the truth
from a truckle-bed in broad daylight, and was but the
remnant of a gentleman to boot.”

“�e bold-faced rogue!”

22

mAsTer skyLArk

“Ay, that he is,” nodded Robin; “and for his boldness
Sir �omas straightway demanded that the High Baili�
refuse the company license to play in Stratford.”

“Refuse the Lord High Admiral’s players?”

“Narry, no one else. And then Master John Shakspere,
wroth at what Sir �omas had said of his son Will,
vowed that he would send a letter down to London town,
and lay the whole coil before the Lord High Admiral
himself. For ever since that he was High Baili�, the best
companies of England had always been bidden to play
in Stratford, and it would be an ill thing now to refuse
the Lord Admiral’s company a�er granting licenses to
both my Lord Pembroke’s and the High Chamberlain’s.”

“And so it would,” spoke up Walter Roche; “for
there are our own townsmen, Richard and Cuthbert
Burbage, who are cousins of mine, and John Hemynge
and �omas Greene, besides Will Shakspere and his
brother Edmund, all playing in the Lord Chamberlain’s
company in London before the Queen. It would be a
black score against them all with the Lord Admiral—I
doubt not he would pay them out.”

“�at he would,” said Robin, “and so said my father
and Alderman Henry Walker, who, y’ know, is Will
Shakspere’s own friend. And some of the burgesses
who cared not a rap for that were afeard of o�ending
the Lord Admiral. But Sir �omas vowed that my
Lord Howard was at Cadiz with Walter Raleigh and
the young Earl of Sussex, and would by no means hear
of it. So Master Baili� Stubbes, who, ’tis said, doth owe

23

The LAsT sTrAw

Sir �omas forty pound, and is therefore under his
thumb, forthwith refused the company license to play
in Stratford guildhall, inn-yard, or common. And at that
the master-player threw his glove into Master Stubbes’s
face, and called Sir �omas a stupid old bellwether, and
Stratford burgesses silly sheep for following wherever
he chose to jump.”

“And so they be,” sneered Hal Saddler.

“How?” cried Robin, hotly. “My father is a burgess.
Dost thou call him a sheep, Hal Saddler?”

“Nay, nay,” stammered Hal, hastily; “ ’twas not thy
father I meant.”

“�en hold thy tongue with both hands,” said Robin,
sharply, “or it will crack thy pate for thee some of these
�ne days.”

“But come, Robin,” asked Nick, eagerly, “what
became of the quarrel?”

“Well, when the master-player threw his glove into
Master Stubbes’s face, the Chief Constable seized him
for contempt of Stratford Council, and held him for
trial. At that some cried ‘Shame!’ and some ‘Hurrah!’
but the rest of the players �ed out of town in the night,
lest their baggage be taken by the law and they be �ned.”

“Whither did they go?” asked Nick, both sorry and
glad to hear that they were gone.

“To Coventry, and le� the master-player behind in
gaol.”

24

mAsTer skyLArk

“Why, they dare na use him so—the Lord Admiral’s
own man!”

“Ay, that they don’t! Why, hark ’e, Nick! �is morning,
since Sir �omas has gone home, and the burgesses’
heads have all cooled down from the sack and the clary
they were in last night, la! but they are in a pretty stew,
my father says, for fear that they have given o�ense to
the Lord Admiral. So they have spoken the master-
player so�ly, and given him his freedom out of hand,
and a long gold chain to twine about his cap, to mend
the matter with, beside.”

“Whee-ew!” whistled Nick. “I wish I were a
master-player!”

“Oh, but he will not be pleased, and says he will
have his revenge on Stratford town if he must needs
wait until the end of the world or go to the Indies
a�er it. And he has had his breakfast served in Master
Geo�rey Inchbold’s own room at the Swan, and swears
that he will walk the whole way to Coventry sooner
than straddle the horse that the burgesses have sent
him to ride.”

“What! Is he at the inn? Why, let’s go down and see
him.”

“Master Brunswood says that he will birch whoever
cometh late,” objected Hal Saddler.

“Birch?” groaned Nick. “Why, he does nothing but
birch! A fellow can na say his ‘sum, es, est’ without
catching it. And as for getting through the ‘genitivo’
and ‘vocativo’ without a downright threshing—” He

25

The LAsT sTrAw

shrugged his shoulders ruefully as he remembered his
unlearned lesson. Everything had gone wrong with him
that morning, and the thought of the birching that he
was sure to get was more than he could bear. “I will na
stand it any longer—I’ll run away!”

Kit Sedgewick laughed ironically. “And when the
skies fall we’ll catch sparrows, Nick Attwood,” said he.

“Whither wilt thou run?”

Stung by his tone of ridicule, Nick out with the �rst
thing that came into his head. “To Coventry, a�er the
stage-players,” said he, de�antly.

�e whole crowd gave an incredulous hoot.

Nick’s face �ushed. To be crossed at home, to be
birched at school, to work all May-day in the tannery
vats, and to be laughed at—it was too much.

“Ye think that I will na? Well, I’ll show ye! ’Tis
only eight miles to Warwick, and hardly more than
that beyond—no walk at all; and Diccon Haggard, my
mother’s cousin, lives in Coventry. So out upon your
musty Latin—English is good enough for me this day!
�ere’s bluebells blowing in the dingles, and cuckoo-
buds no end. And while ye are all grinding at your old
Æsop I shall be roaming over the hills wherever I please.”

As he spoke he thought of the dark, wainscoted walls
of the school-room with their narrow little windows
overhead, of the foul-smelling �oors of the tannery in
Southam’s lane, and his heart gave a great, rebellious
leap. “Ay,” said he, exultantly, “I shall be out where the
birds can sing and the grass is green, and I shall see the

26

mAsTer skyLArk

stage-play, while ye will be mewed up all day long in
school, and have nothing but a beggarly morris and a
farthing May-pole on the morrow.”

“Oh, no doubt, no doubt,” said Hal Saddler,
mockingly. “We shall have but bread and milk, and
thou shalt have—a most glorious threshing from thy
father when thou comest home again!”

�at was the last straw to Nick’s unhappy heart.

“ ’Tis a threshing either way,” said he, squaring his
shoulders doggedly. “Father will thresh me if I run away,
and Master Brunswood will thresh me if I don’t. I’ll not
be birched four times a week for merely tripping on a
word, and have nothing to show for it but stripes. If I
must take a threshing, I’ll have my good day’s game
out �rst.”

“But wilt thou truly go to Coventry, Nick?” asked
Robin Getley, earnestly, for he liked Nick more than
all the rest.

“Ay, truly, Robin—that I will”; and, turning, Nick
walked swi�ly away toward the market-place, never
looking back.

