

THE ENGLISH EXPERIENCE

ITS RECORD IN EARLY PRINTED BOOKS
PUBLISHED IN FACSIMILE

(FRANCESCO COLONNA)

HYPNEROTOMACHIA

LONDON 1592

DA CAPO PRESS
THEATRVM ORBIS TERRARVM LTD.
AMSTERDAM 1969 NEW YORK

The publishers acknowledge their gratitude to the Curators of the Bodleian Library, Oxford, for their permission to reproduce the Library's copy.

S.T.C.No.5577 Collation: A-Z⁴,Aa-Cc⁴

PQ 4619 C9E5 1592a

Published in 1969 by Theatrum Orbis Terrarum Ltd., O.Z. Voorburgwal 85, Amsterdam

&

Da Capo Press

- a division of Plenum Publishing Corporation -

227 West 17th Street, New York. 10011 Printed in The Netherlands

HYPNEROTO MA-CHIA.

THE Strife of Loue in a Dreame.

At London, Printed for Simon Waterson, and are to be fold at his shop, in S. Paules Churchyard, at Cheape-gate. 1592.

TO THE THRISE HONOVRABLE AND EVER LYVING VERTVES OF SYR THILLIP STDYET KNIGHT; AND TO THE RIGHT HONORABLE AND OTHERS WHATSOEVER, WHO LIVING LOVED HIM, AND BEING DEAD GIVE HIM HIS DVE.

To the Right Honourable Robert Deuorax, Earle of Essex and Ewe, Viscount Hereford, and Bourghchier, Lorde Ferrers of Chartley, Bourghchier and Louaine, Maister of the Queenes Maiestees Horse, and Knight of the most noble order of the Garter: Is wished, the perfection of all happinesse, and tryumphant solicitie in this life, and in the worlde

to come.

Hen I had determined (Right honorable) to dedicate this Booke, to the euerlyuing vertues of that matchleffe Knight Syr *Phillip Syd*ney; me thought that I could not finde out a more Noble

personage then your selfe, and more sit, to patronize, shield, and desende my dutie to the deade, then your Honour, whose greatnes is such, and vertues of that power, as who so commendeth them, deserueth not to be accounted a slatterer, but he that doth not the same, may be thought an

A 2 euill

The Epistle.

euill willer. Hovv your Honor will accept hereof, I make no doubt, because that curtesie attendeth vpon true nobilitie; but my humble request is, that your Honor may not thinke of me (by the tytle of the Booke, and some part of the discourse) as if I vvere amorous, and did speake according to my ovvne passions, for I beeing restrained of my liberty, and helde in the grave of oblivion, where I still as yet remaine, oppressed with Melancholie, and wearied with deeper studies, I vvas glad to beguile the time with these conceits, anothomising in them, the vanitie of this life, and vncertaintie of the delights therof, in the Dreame of Poliphilus; Which if it shall please your Honor at convenient leyfure to looke over, pardoning what you finde amisse, and weighing my good will, I shall thinke my selfe most happy.

And thus I humbly take my leaue, vntill that I may present your Honour, with a matter more

fitting the same.

Your Honors denoted,

R. D.

A nonymi elegia ad Lec

Andide Poliphilum narrantem somnia Lector auscultes, summo somnia missa polo, Non operam perdes, non hæc audise pigebit, tam varijs mirum rebus abundat opus. Si grauis & tetricus contemnis erotica, rerum nosce precor seriem tam bene dispositam. Abnuis? ac saltem stylus & noua lingua novusq; sermo grauis, sophia, se rogat aspicias. Id quoq; si renuis, geometrica cerne vetusta plurima milliacis disce referta notis. Hic funt Pyramides, thermæ, ingentesq; Colosi, ac Obeliscorum forma vetusta patet. Hic diuersa basis fulget, variæque columnæ illarumq; arcus, Zophora, epistilia, Et capita atq; trabes, et cum quadrante coronæ Smmetria, & quicquid telta superba facit. Hic regum cernes exculta palatia, cultus Nympharum, fontes, egregiasque epulas.

Hinc

Ad Lectorem.

Hinc bicolor chorea est latronum, expressaque tota in Laberintheis vita hominum tenebris.

Hinc lege de triplici quæ maiestate tonantis dicat, & in portis egerit ipse tribus.

Polia qua fuerit forma, quam culta, tryumphos inde Iouis spesta quatuor æthereos.

Hæc præter varios affestus narrat amoris, atque opera & quantum sæviat ille Deus.

Faultes escaped in the printing.

Fol.	page	line.	faults.	correction.	Fol.	page.	line.	faultes.	correction.
1.	2	38	I begin of the		21	1	38	fubuaging,	furnaighing.
4.	2	8	member.	members.	21	2	2	fardins,	fardius.
6.	1	12	troake.	trunke,	22	ſ	7	vanubraces,	vaumbraces.
6.	2	3	assured,	azur'd,	2.2	1	12	coronie,	coronice.
7.	1	3 3	fing.	flying,	2.2	2	18	Daphus,	Daphne.
10	I	23	Laborinth,	Laborinths.	22	1	28	chanifered,	chamfered.
10	2	20	Palia.	Polia,	22	1	30	contract,	contrast,
11	1	2	foote,	fowre,	22	2	29	Achanthis.	Achanthis.
11	1	29	cariec.	carrier.	23	1	12	hapies,	Harpies.
11	2	3	backs,	backe.	23	1	15	fishen,	fishie.
12	1	11	pecce,	peece.	23	2	4	did Anaglipts,	did & Anaglipts
13	1		adolestency,	adolescency.	23	2	5	Briapis,	Briaxes.
13	1		soliature.	foliature,	24	2	22	Andraene.	Andracine.
14	1		stone,	fonne,	24	2	32	bel flowred fox	bell flowre.
19	2	12	soliature,	foliature,	26	2	2	menifis, (gloue,	memphis.
19	2	25	briganine,	brigandine.	26	2	34	which my,	which with my
19	2	39	all.	off.	28	2	8	vastus.	vastnes.

Poliphili hypnerotomachia, Wherein he sheweth, that all humaine and

worldlie things are but a dreame, and but as vanitie it selfe. In the setting foorth whereof many things are figured worthie of remembrance.

The Author beginneth his Hypnerotomachia, to fet downe the hower and time when in his sleepe it seemed to bim that hee was in a quiet Colitarie desart, and uninhabited plaine, and from thence afterward how he entered unadnifedly before he was aware, with great feare, into a darke obscure and unfrequented wood.

The discription of the morning.

Hathoureas Phabus (a) issuing foorth, did (a) Phabus bewtifie with brightnesse the forhead of Len- the Sunne. cothea (b), and appearing out of the Occean b) Leucothea waves, not fully thewing his turning wheeles, (c)Pyr & Eo, that had beene hung vp, but speedily with his the horses of swift horses Pyrous & Eous, haltning his course, the Sunnes and giving a tincture to the Spiders webbes,

among the greeneleaues and tender prickles of the Vermilion Roses, in the pursuite whereof he shewed himselfe most swift & (d) Horison 2. glistering, now ypon the neuer resting and still mooning waves, circle deui-

he crysped vp his irradient heyres.

Vypon whose vprising, even at that instant, the vnhorned freament Moone dismounted hir selfe, losing from hir Chariot hir two from the ohorses, the one white and the other browne, and drewe to the ther halfe Horrison (d) different from the Hemisphere (e) from whence which we doe flie came.

And when as the mountaines and hilles were beautifull, and is halfe the the northeast winds had left of to make barraine with the sharp- compasse of netle of their blafts, the tender sprigs to disquiet the mooning the visible reedes.

ding the halfe (e)Hemisper**e**

The Arife of Lone

reedes, the fenny Bulrush, and weake Cyprus, to torment the foulding Vines, to trouble the bending Willowe, and to breake downe the brittle Firre bowghes, under the hornes of the lafemi-

ous Bull, as they do in winter.

At that very houre, as the divers coulered flowers and greene (f) Hyperion meades, at the comming of the funne of Hypperion (f) feare not his burning heate, being bedued and sprinkled with the Christal-(g) Halcyons line teares of the sweete morning, when as the Halcyons (g) ypon the leuell waves of the stil, calme, and quiet slowing seas, do build building near their nests in fight of the fundie shore, whereas the forrowfull Ero, the more vp- with scalding fighes did behold the dolorous and vugrate deparon the waves ture of hir fwimming Leander(h).

I lying ypon my bed, an oportune and meet freend to a weatill the young rie body, no creature accompaning me in my chamber, besides the attender vppon my body, and vsuall night lights, who after that the had vied diversipeeches, to the end thee might comfort me, having vnderstood before of me, the original cause of my hollow and deepe fighes, she indevored hir best to moderate, if at least she might, that, my perturbed and pittifull estate. But when she sawe

Hellespont (a that I was defirous of sleepe, she tooke leaue to depart.

Then I being left alone to the high cogitations of loue, having passed ouer a long and tedious night without seepe, through my barren fortune, and aduerse constellation, altogether vicomforfrom Asia) to ted and forrowfull, by means of my vntimely and not prosperous loue, weeping, I recounted from point to point, what athing vnehis louer Ero quall loue is : and how fitly one may loue that dooth not loue; and what defence there may bee made against the vnaccustomed, yet dayly assaults of loue: for a naked sonle altogether vnarmed, the feditious strife, especially being intestine; a fresh still setting vpon with vnstable and new thoughts.

In this fort brought to so miserable an estate, and for a long and died with while plunged in a deepe poole of bitter forrowes, at length my wandring sences being wearie to feede still vpon vnsauorie and fayned pleasure, but directly and without deceit, vppon therare divine object: whose reverende Idea is deeply imprinted within me, and liueth ingrauen in the secret of my heart, from which proceedeth this fo great and vncessant a strife, continually renuing my cruell torments without intermission . I begin of the conditions of those miserable louers, who for their mistresses pleafures

the Sunne. are certaine byrds which there will be no storme vnbe hatched. (h)Leander a young man of Abydos, who in Swimming ouer narow fea) by Byzantium, which parteth Europ

drowned, which she feeing, threw hir self down into the fea,

Seftus, was in

the fight of

of Sestus

him.

fures defire their owne deaths, and in their best delights do think themselves most vnhappie, seeding their framed passions not otherwise then with stiffull imaginations. And then as a weary bodyeaster a sore labour, so I, somewhat in outward shew qualified, in the payne of my forrowfull thoughts, and having incloystered and thut vp the course of my distilling teares: whose drops had watered my pale cheekes, thorow amorous griese, desired some needfull rest.

At length my moyst eyes being closed within their bloudshotten and reddishliddes, presently betwixt a bitter life and a sweet death, I was in them inuaded and ouercome, with a heauic sleepe, who with my minde and watchfull spirits, were no perta-

kers of so high an operation.

Me thought that I was in a large, plaine, and champion place, all greene and dinerfly spotted with many sorted flowerrs, wherby it seemed passingly adorned. In which by reason of the milde and gentle ayre, there was a still quyet which: In so much that my attentiue cares did heare no noyse, neither did any framed speech peirce into them, but with the gratious beames of the

funne, the fliding time passed.

In which place with a fearefull admiration, looking about me, I fayd thus to my felfe, Heere appeareth no humaine creature to my fight, nor fylua beaft, flying bird, coutrey house, field tent, or the pheards cote: neyther you the gras could I perceive feeding cyther flock of fheep, or heard of cattell, or rustikeherdman with Oten pipe making pastorall melodie, but onely taking the benefit of the place, and quietnesse of the plaine, which assured mee to be without feare, I directed my course still forward, regarding on eyther side the tender leaves and thick grasse, which rested ynstirred, without the beholding of any motion.

At length my ignorant fleepes, brought me into a thick wood, whereinto being a pritty way entred, I could not tell how to get out of it. Wherevpon, a foddaine feare inuaded my hart, and diffused it selfe into enery joynt, so that my couler began to waxe pale, and the rather by reason that I was alone, and ynarmed, and could not finde any track or path, eyther to direct me forward, or lead me back againe. But a darke wood of thickebushes, sharpe thornes, tall ashes haled of the Viper, towgh Elmes beloued of the fruitfull vines, harde Ebony, strong Okes, soft Beeche, and

3 2

browne

The Strife of Lone

browne Hasils, who intertaining one anothers branches, with a naturall goodwill opposed themselves, to resist the entrance of the gratious sunne shine, with the greene couerture of their innumerable leaues. And in this fort I found my selfe in a fresh tha-

dowe, a coole avre, and a folytarie thicket.

VVherevpon my reason perswaded me to beleeve, that this vast wood, was onely a receptacle for sauage and hurtfull beasts, as the tulked Bore, the furious and bloudthirstie Beare, the hisfing ferpent, and innading VVoolfe, against which I was ynprouided to make refistance, but rayther as a praye sent amongst them, miserablie to have my flesh and bones rent and gnawne

in peeces.

And thus forecasting the woorst that might follow, I was refolued not to abide there, but to feeke to get out, that I might the better eschew such suspected occurrents, and taking my selfe to my feete, I wandred now this way, now that way, fometime to the right hand, sometime to the left: nowe forwarde, then backe againe, not knowing how to goe among the thicke bowghes and tearing thornes, bearing ypon my face : rending my clothes, and houlding me fometimes hanging in them, whereby my halt in getting foorth was much hyndered. In this vnaccustomed labour, and without any helpe but onely the keeping of the funne still vpon one fide, to direct mee streight forwarde: I grewe extreamely hoate and faynte, not knowing what to doe, but onely in a wearye body, to conteine a minde diffraught through troublefome thoughts, breathing out hollow and deepe fighes, defiring helpe of the pittifull Cretensian Ariadne, who for the destroying of hir monstrous brother the Mynotaur. gaue vnto the deceitfull daughter, af- Theseus a clew of thred, to conduct him foorth of the intricate laborinth, that I also by some such meanes might be deliuered out of this obscure wood.

.Minotaurus amonster in Creete, born of Paliphae which being inclosed in the laborinth fed on mans fleth, whome Theseus slew and got out of the laborinth by a clew of thred giuen by Ariadne king Minoes ter wife to Thefeus, who did forfake hir, and left hirina dilinhabited Ile, notwithstanding that the had faued his Life.

Poliphilus

Poliphilus being thus diftempered in this daungerous and obscure wood, at length getteth footh, and being come to a faire River, indenoring to rest himselfe and coole his heate, he heard a most delightful harmonie, which made him forget to drinke, and followe after the voice, which brought him to awoorse perplexitie.

Eare and defire of freedome thus occupying my fences, my vnderstanding was blinded, neyther did I knowe whether it were better for mee eyther to wishe for hated death, or in so dreadfull a place to hope for defired life. Thus every way discontent, I did indeuour, with all force and diligence to get foorth, wherin the more I did strive the more I found my selfe intangled, and

 B_3

fo

fo infee bled with wearinesse, that on euery side I feared, when some cruell beast should come and deuoure me, or els ynawares

to tumble downe into fome deepe pit or hollow place.

Wherefore more trembling then inmustulent Autume be the yealow coulored leave, having left their moisture, being thorowlye fearched with the furious northwinde, I listed up my hart to God, desiring as Achemenides being astraide of the horrible Cyclops rather to be slaine by the hands of Aeneas his enemie, rather then to suffer so odious a death.

And my deuoute prayer, fincerely united to a contrite heart, powring out a fountaine of teares with a stedfast beliefe to be deliuered. I found my selse in a short space gotten at libertie, like a new day crept out of a darke and tempessuous night. My eyes before yied to such obumbrated darkenes, could scarse abide to behould the light; thorow watery sadnes. Neuerthelesse glad I was to see the light; as one set at libertie, that had been chayned up in a deeped ungeon and obscure darkenesse. Veryethirs I was, my clothes torne, my face and hands scratched and netteled, and withall so extreamely set on heate, as the fresh ayre seemed to doe me more hurt then good, neither did it any waye easemy body, desirous to keepe his new recoursed scope and libertie.

And after that I had a little rowled vp my mynde, and fommoned together my fences in fome better fort: I fought a meanes to quench my inordinate thyrst, procured and increased through innumerable fighes, and extreame labour of body. Thus casting my eyes with a diligent regarde about the plaine, to finde some Fountaine whereat I might refresh my selfe: a pleasant spring or head of water, did offer it selfe vnto me, with a great vayne boyling vp, about the which did growe divers sweet hearbes and water slowers, and from the same did flowe a cleare and chrystalline current streame, which devided into divers branches, ran thorow the desart wood, with a turning and winding body, receyving into it other little channels, vnlading themselves.

In whose courses the stones lift up by nature, and trunkes of trees denyed any longer by their roots to be upholden, did cause a stopping hinderance to their current and whuzing fall, which still augmented by other undissonant torrents, from high and fertlessemountaines in the plaine, shewed a beautifull brightnes and soft passing course, to the which short windedly comming, by

meanes

meanes of my fearefull flight. I did fee a little obscure light, thorow the tops of the high trees, somewhat deuiding themselues ouer the water, and with the rest of their bodyes and branches, as it were seperating the heavens from my listed vp eyes. A horrible place to be in, vnaccompanyed of any creature.

And juddainly hearing the fall of trees, through the force of a whyrle winde, & noife of the broken bowghes, with a redoubled and hoarfe found a farre of, and yet brought to the eccho of the water thorow the thick wood, I grew into a new aftonishment.

And at this instant thus terrified and affly sted, and yet without any received hurt, being vpon my knees bowed downe, and inclosing the hollownesse of my hand, therewith determined to make me a necessary drinking vessel. I had no sooner put the same into the water, offring to my mouth the long desired moysture, thereby to retry gerate and coole the extreame heate of my burning heart, which at that time would have been emore acceptable vnto me, then eyther Hypanis and Ganges be to the Indians, Tigris or Euphrates to the Armenians, or Xeylus to the Aethiopian nation, or to the Egyptians his innundation, in by bing theyr burnt and rosted mould, or yet the river Po to the Ligurians.

Euen then also it fell so out, that I had no sooner taken water into the palme of my hand, offering the same to my open mouth, ready to receive it: I heard a doricall songe, wherewith I was as greatly delighted, as if I had heard the Thracian Thamiras, which thorough my eares presented it selfe to my vnquiet heart, with so sweete and delectable a deliverie, with a voyce not terrestriall, with so great a harmonie and incredible a fayning shrilnesse, and vnusuall proportion, as is possible to be eimagined by no tounge sufficiently to be commended. The sweetness whereof so greatly delighted me, as thereby I was rauished of my remembrance, and my vnderstanding so taken from me, as I let fall my desired water thorough the loos field ownts of my feeble hands.

And then even as a birde, which through the sweetnes of the call forgetteth to remember the Fowlers deceit, so I letting slip that which nature stood in need of, hastened my selfe back with all speed, towarde that attractive melodie, which the more I coasted, the further it seemed still from me, sometime heere, sometimes there, and still as I shifted places, so the same also chaunged with a delectable voyce and heavenly consent. Thus vainly run-

ning vp and downe, I knew not after what, I grew more wearie. faint, and drye, and so feeble, that my legges could but with great paine, vphould my distempered body. And my grieued spirits vnabled long to support the same, what with the feare that I had bin in, what with extreame thirst, what with long and wilesome trauell, and what with doubting the worlt that might infue. Thus hote, faint, and drye: I knew not what to do but even to procure rest for my weary member. Imarueled first at this straunge accedent, and was amazed at this inhumane harmonye, but most of all in that I was in a straunge contry, and vninhabited, being onelye fertill and beawtyfull to behould, befydes that I greatly forrowed for the losse of the fayer ryuer which I had so greatly labored to finde out, and now so lightly and carelessy to have lost the benifit thereof. In this fort I was houlden in an intrycate minde of doubts, at length ouercome with all kinde of greefes, my whole bodye trembling and languishinge under a broade and mightye Oke full of Acornes, standing in the middest of aspatious and large green meade, extending forth his thicke and leavie armes to make a coole shadowe, under whose bodye breathing I rested my selfe vppon the deawye hearbes, and lying vppon my left fyde I drewe my breath in the freshe avre more shortly betwixt my drye and wrinckled lips, then the weary running heart, pinched in the hauncheand struck in the brest, not able any longer to beare vp his weighty head, or sustaine his body vpon his bowing knees, but dying prostrates himselfe. And lying thus in such an agonie, I thought vpon the strifes of weake fortune, and the inchauntments of the malicious Cyrces, as if I had by hir charmes and quadranguled plaints, been bereaued of my sences. In these fuch to great & exceeding doubts: O hi me where might I there among so many dyuerse and sundry sorts of hearbes, finde the Mercurial Mols with his blacker cote, for my helpe and remedie. Againeme thought that it was not fo withme, What then? euen a hard appoyntment to delay my defired death. And thus remayning in these pernitious thoughts, my strength debylitated: I looked for no other helpe, but to drawe and receive fresh ayre into that brest, which panted with a small remainder of vytall warmnesse, taking into my hands halfe aliue, as my last refuge, the moyst and bedewed leaves, preserved in the coole shadowof the greene Oke: putting the same to my pale and drye lippes, with a greedye

Moly an herb greatly commended of Homer, and thought to be fouereigne against inchauntments of moderne authors alrogether vnknowne.

o (a) Hypsipile

greedy defire in licking of them to fatisfie my distempred mouth with theyr moisture, wishing for fuch a wel as Hypsipyle (a) shewed of Lemnos. the Grecians : Fearing least that vnawares as I had ruffled in the who alone wood I were bitten with the serpent Dipsa(b) my thirst was so yn- when all wosupportable. Then renuing my oulde cogitations; as I lay vnder this might ie Oke: I was oppressed with emynent sleepe ouer all saine their my members : where againe I dreamed in this forte.

Poliphilus sheweth, that he thought he did sleep againe, and in his dreame that he was in a Vallie, invironed with mountaines and hilles, the shewed the endwhereof was that up in a maruellous fort, with a mightie pyra- Grecians the mides worthie of admiration: upon the top where of was a highobe-fountaine liske, which with great pleasure hee beheld, and diligently discribeth.

Otten foorth of this fearefull and thick les flue a lion. wood, and forgetting the forementioned places by this sweete sleepe, occafioned by my wearie members nowe mentioneth, layde along: mee thought that I was in whose byting anew more delectable place, far excel- procureth ling the former, which consisted not of fertles mountaines and craggie windingrockes, contayning wide caues, but (a) Aesculus being a delicate valley, in the which did

rile a small mounting of no great height, sprinkled heare and there with young Okes, Alhes, Palme trees broad leaued, Aesculies, (a) and broder Holme, Chestnut, Sugerchist, Poplars, wilde Oliue, and Oppies leaves then disposed some hyer then other, according to the mounting or fall of the place, in the plaine whereof was an other kinde of thicket beareth a cod of medicinable simples like little young trees, as the flowering and yellowe Genista (b) environed with divers green hearbs, Tetrifolie, Sheere flower, vines graffe, hunnifuckle, the musked Angelica, Crowfoot Elapium, and Rugwoort, with other profitable and vnknowne hearbes and Elaphium is Howers heare and there diverslie disposed. A little beyond in the like to Angesame valley, I founde a sandie or grauelly plaine, yet be spotted lica, but not with greene tuffes, in which place grew a faire Palmetree with his leaves like the Culter of a plowe, and abounding with sweet and rubbeth his pleasant truite, some set high, some lowe, some in a meane, some head when it

was daughter toThaos king men of that Iland had husbands & kinfmen, faued hir father: the alfo Langia in the wood of Nemea in Achaia where Hereu-(b) Dipfa a kindoffnakes that Lucan extreame dry nes or thirfte.

is a tree bearing both greater fruite the Oke. (b) Gemista are bound therewith. in is valuet.

in the very top, an elect and chosen signe of victorie. Neither in this place was there any habitation or creature what soeuer. Thus walking folitarily betwixt the trees, growing distantly one from another, I perswaded my selfe, that to this no earthly situation was comparable: in which thought I foddainely espied vpon my left hand, an hungrie and carniuorous Woolfe, gaping vpon me with open mouthe.

At the fight whereof immediatly, my havre stood right vp, and I would have cryed out, but could not: and presently the Woolfe ranne awaye: wherevpon returning to my felfe, and casting my eyes towards the wooddie mountaines, which feemed to joyne themselues together, beeing looked vnto a farre off, I sawe the forme of a tower of an incredible heygth, with a spyre vnperfectlie appearing, all being of very auncient forme and workeman-

(a)Olimpus a Thip. hil in Greece cedonie and Thefalie, fo high, that of sometime taken for heauen.

(d) Caucasus parteth India from Scythia.

hill of Arcapiter begat Mercurie vp-

on Maia.

from Alia.

And drawing neare vnto this building, I beheld the gratious between Ma- mountaines before a farre of seeming small, by comming neerer and neerer, by little and little, to lift vp themselues more and more, at the first seeming to mee that they had joyned together the Poets it is with the building which was an inclosure or end of the valley betwixt mountaine and mountaine: which thing I thought worthy the noting, and without further delay I addressed my selfe more neerer therevnto. And by how much the more I approximated a mightie hill the fame, by so much the more the excellencie of the woorke in Alia which shewed it selfe, increasing my desire to behould the same . For there appeared no longer a substance of vnknowne forme, but a rare Obelisk ypon a valt frame and stonie foundation, the height (c)Cilenus a whereof without comparison did exceed the toppes of the sidelying mountagnes, although I thought that they had beene the dia, where Iu-renowmed Olympus (a), the famous Caucasus (b), and not inferior to Cyllenus (c).

To this follitarie place thus defiredly ecomming, with vn-(d) Paros is speakeable delight, at pleasure I behelde the straunge manner one of the 35. of the arte, the hugenesse of the frame, and the woonderfull Cyclades and excellencie of the woorkmanship . Maruelling and considering Sporades, in the compasse and largenesse of this broken and decayed object. the sea Aege- made of the pure glittering marble of Paros (d). The squared um which de-stones ioyned togither without anye cement, and the pointed uideth Europ quadrangulate corner stones streightlye fitted and smoothlye pullipullished, the edges whereof were of an exquisite vermellion coulour, as is possible to bee deuised : and so iust set, as betwixt the joynts, even the enemie to the woorke (if ever there were anye) could not deuise to hide the point of the smallest spanish needle vsed of the best workewomen. And there in this so noble a piece of worke, I found a proportioned substance to every shape and likenesse that can be thought vpon and called to remembrance, partly decayed, and some still whole remaining, with pillers small vpon great, with their excellent heads of an exact and most perfelt closing, crowned battelments, embost caruings, bearing forth like embroderie, arched beames, mightie mettaline images, ouerthrowne and broken in funder, the troake of their exact and perfeet members, appearing hollow of brasse. Skyffes, small boates and vellels of Numidian stone and Porphyr, and divers couloured marble. Great lauers condites, and other infinite fragments of notable woorkmanship, far different and inferiour from that they were, in their perfection, but now brought back as it were to their first vnshapelines, being fallen and cast downe, some heere, some there, vpon the earth from the which they were taken. Among the broken and decayed places, wherof great fundrie wall weeds and hearbes, especially the vnshaking Anagyre, the Lentise of both kindes, beares foote, dogges head, Gladen greene, spotted Juic, Centarie, and divers such like. And in the myldered places of broken walles grew Howslike, and the hanging Cymbalaria bryers, and pricking brambles, among the which crept Switts and Lyzarts which I fawe crawling among the ouergrowne stones, which at the first fight in this filent and solitarie place, made me to be warily afraid of them. On euery fide there lay fallen downe smootheround pieces of serpent spotted Marble, purple and red diverse couloured. Fragments of strange histories, Panglyphic and Panglyphic Hemygliphic compendiously caracterized, shewing the excellen-be wholy caracterized the excellen-be whole excellen-be whol cie thereof, vndoubtedly accusing our age, that the perfection of head to the fuch an art is forgotten.

Then comming to the myddle fronture of the great and members. excellent woorke, I fawe one fole large and marueylous porche Hemigliphie worthy of great estimation, proportioned according to the huge worthy of great estimation, proportioned according to the huge halfe. quantitie of the rest of the whole work, which was placed betwixt and continued in building from the one and the other of the mountaines hare lipped, and aboue arched, whose space betwixt

foote in all

as I doe coniecture was in measure fixe furlongs, and twelve paces. The top of which mountaines were perpendicularly equall eyther of them touching the assured skey. At the fight whereof I imagined with my felfe and deuised to thinke with what yron instruments, with what labour of mens hands, and number of workmen, fuch a piece of woorke could bee by great strength framed, with much paine layde together, and a long time in finishing. There then this woonderfull frame willingly as it were joyned hands and vnited it felfe with the one and the other mightie mountaines, by meanes whereof, the foresaid valley there had an end, that no man could go further forward or backe againe, but to enter in by this broade, large, and wide open porche.

Vpon this massie frame and mightie woorkmanship, which I take to be in height from the roofe or top to the foote, fine parts of a furlong, was placed a high and woonderfull Pyramides, after the fashion of a square poynted Diamond, and such incredible workemanship that could neuer be deuised and erected, without inestimable charge, greathelpe, and long time. So that I thought the excellencie thereof vnthought vpon, to bee a myrrour, the fight whereof was able to dasell any humaine eyes, and quaile the rest of the spiritual sences. VV hat shall I say more? for so far as the reache of my capacitie will afoorde me leaue, in this fort I

briefely describethe same.

A furlengis 16.pole euery foote.

Euery side or quarter of this foure squared frame, wherevpon the foote of the Pyramides did stand, did extend themselues in pole being 16 length fix furlongs, which in compasse about every fide æquilatered of like bredth, dooth multiplieto 24 furlongs. Then lifting vp the lynes on high from the foure corners, fo much as euerye corner is distant in length from an other, meeting in the top, so as the Perpendicular line may fall suft vponthe center of the Dyagon, stretching from both corners of the plynts or square foote, iust and conveniently joyned together doe make a perfect pyramidall figure. VV hich immence and woonderfull forme, with a maruelous and exquife Symmetrie and due proportion mounting vp labourfomly foote by foote, conteyned 1410. degrees or steppes, taking away 10. degrees to make up the head and gracilament of the Pyramides in whose place was fet a huge Cube or foure square stone of formelike a dye, sound and firme of a mon. strous thicknesseand incredible weight to bee carryed so high. And And of the same stone of *Paros* as were the steps: which cube and square stone was the Basis and soote set vnder the Obilisk, which

I have in hand to describe.

This mightie big stone sharpe topt, sliding downe the extream part from corner to corner, slat sided by the Diameter, was fower paces, at every equall distant corner, whereof was the foote of a harpie of moulten mettall, their steales and clawes armed. Firmlye and stronglie set in with led, in every corner of the Cube, or source square head of the Pyramides, meeting together over the Diagonike line. Of proportioned thicknesse in height two paces. Which thus closing and mette together, made the socket of the great Obelisk: which Socket was beautissed with leaves, fruites and slowers, of shining cast mettall, and of convenient bignesse. Vherevpon the weight of the Obelisk was borne. The breadth whereof was two paces, and seaven in height, artificiously sharping of the stone of Thebais called Pyrus. V pon the smooth plains whereof, pure and bright shining as a looking glasse, were moste

excellently cut Aegiptian Hycrogliphs.

Vpon the pointe of which Obelisk, with great arte and diligence, was faltned a copper base, in the which also there was a turning deuise infixed: whervpon did stand the shape of a beautifull nimph framed of the aforefayd matter, able to amaze the continuall diligent behoulder. Of fuch a proportion as the common stature might be considered and perfectly seene, notwithstanding the exceeding height thereof in the ayre. Besides the greatnesse of the figure or image: it was a woonder to thinke how fuch a weight should bee carryed and set in such a place and so high, Couered with a habite blowne abroad with the winde, and shewing parte of the naked substance of the legges and thighes: with two wings growing out from the shoulder blades, and spred abroad as if sheewere ready eto flye, turning hir fayre face and fweete regarding countenance towardes hir wings. The treffes of hir haire fying abroade the vpper part or crowne naked and bare. In hir right hand she held from hir sight a copie or horne stuft tull of many good things, stopped vp, and the mouth downewarde, hir left hand fastned and harde holden to hir naked brest. This Image and stature was with every blast of wind turned, and mooued about with fuch a noyfe and tinkling in the hollownes of the metaline deuise: as if the mynte of the Queene of England had bin

The Strife of Lone

being going there. And when the foote of the phane or Image in turning about, did ruband grinde vpon the copper base, fixed vpon the pointe of the Obeliske, it gaue such a found, as if the tower bell of Saint Iohns Colledge in the famous Vniuerfitie of Cambridge had beene rung for that in the pompeous Batches of the mightie Hadrian: or that in the fift Pyramides standing vpon foure. This Obeliske in my judgement was fuch, as neyther that in the Vaticane in Alexandria or Babilon, may bee equally compared vnto it, but rather esteemed far inferiour. It conteined in it such a heape of woonders, as I could not without great aftonishment looke vponit. As also consider the hugenesse of the worke, the excessive sumptuousnesse, the straunge invention, the rare performance, and exquisite diligence of the woorkeman. Withwhat art invented? with what power, humaine force, and incredible meanes, enuying (if I may speake it) the workmanship of the heavens, such and so mightie weights should be transported and carryed into the fkyes? with what Cranes, winding beames, Trocles, round pullies, Capres bearing out devices, and Poliplasies, and drawing frames, and roped tryces, therein being ynskilfull. I flip it ouer with filence.

And heere on the other side followeth the figure.

Let vs returne then to the huge Pyramides, standing vpon a strong and sound plynth or four esquare soote, sourteene paces in height, and in length sixe surlongs, which was the soundation and bottom of the weightie pyramides, which I perswaded my selfewas not brought from any other place, but even with plaine labour and workemanship hewen out of the selfe same mountaines, and reduced to this sigure and proportion in his owne

proper place.

Which great quadrant and square woorke, joyned not fast to the collaterate and fidelying rockes, but was betwixt spaced and seperated on eyther sides tenne paces. Vpon the right hand as I went of the aforesaid plynth or square sheame, there was most perfectly carued the vyperous head of the fearefull Medufa, in a most furious and rigorous forme to looke vpon, and as it were yelling out: with terrible eyes cauernate, and hollow skowling vnder ther ouerhanging browes with a wrympled and forrowed torehead and gaping wide open mouth, which being hollowed with a dyrect waye from the Catill, and uppon stone by a medianelyne perpendicular to the center of the far shewing Pyramides, made alarge enterance and coming vnto it, at which opening mouth, compassed with fowlded haires of vnrepartable curious. nesartificiall cunning and costly woorkmanshyppe the . Tending the turning stayers shewed them selves, and in stead of tresses of haire platted with laces, I saw fearefull vypers and winding ferpents growing out from the scalpe of the monstrous head confufedly twysting together and histing, so lively portrayed and set foorth, that they made me afrayde to behould them. In their eyes were placed most shining stones, in such fort, as if I had not beene perswaded and knowne that they were stones indeed, I durst not haue drawne neere them.

And the afore say deen trie cut out of the firme stone, led to the scale and compassing passage in the center, with winding steps tending to the highest parte of the stately Pyramides, and opening upon the outside of the catill or cube: upon the which the shining obeliske was sounded. And among the rest of such notable partes that I beheld, me thought that this deuise was woorth the noting, because the artifitious and most cunning architest with an exquisite and perspicuous invention, had made to the stayres certaine loopes or small windowes, imbracing the bounti-

full

full beames of the sunne correspondently on three parts, the lower, the middle, and supreame: The lower taking light from the higher, and the higher from the catabasse or lower with their opposite restexions shewing a maruellous faire light, they were so sitly disposed by the calculate rule of the artificious Mathematrician, to the Orientall Meridionall and Occidentall partes of the ayre, that every houre of the day the sunne shined in, and gaue light to the whole scale, the same loopes or windolets in diverse

places symmetrially and definitely dispersed and set.

To the aforesaid entrance thorow the open mouth of Medusa, I came by a long gallorie to a falying scale or downe going stare opening at the foot and pauement of the building vpon my right hand against one of the collaterall and side-lying mountaines, betwixt which there was out of the stone and open space cut out of tenne paces vp, into the which I ascended boldely without rofistance, and being come to the beginning of the staire in theaforefaid mouth by innumerable steppes and degrees not without great wearines and difinesse of head, by often turning about, I came to so incredible a height, that my eies would not suffer me to looke downe to the ground infomuch, that me thought that euery thing below vpon the plaine had lost his shape, and seemed unperfect. In the opening and comming out of this circulate and turning affence many pillars of fuled and molten mettall were aptly disposed and surely fixed: the inter-space betwixtevery one and other one toote, and in height halfe a pafe, railed and joyned togither aboue with a battelled coronetal along the faid pillar, and of the same metall compassing about the opening of the staire, lest that any comming foorth vnawares should fall downe headlong, For the immesurable height thereof woulde cause a giddines in the head, and bring a staggering to the feete: vpon the plane of the obeliske there was infixed a table of brafle fastened and soldered in about the height of a man, with an ancient inscription in Latine, Greeke, and Arabike, by the which I plainely understoode that the same was dedicated to the Sunne, and the measure of the work wholy set downe and described, the name of the Architector noted on the obeliske in Greek letters.

VIXA ZOAIBIKOX A100A0MOX QPOOXEN ME.

Lichas Libucus architectus me erexit.

Lichas a Libian architector fet me vp.

Let vs returne and come backe to the confideration of the But and tessell or square, subject and vphoulder of the Pyramides in the fronte and forefide whereof I beheld ingrauen a Gigantoma. chie and combate betwixt Giauntes, the onely enemie to vitall breath, surpassing lie well cut, with the quick motions and liuelie agilities of their large and tall bodyes, ynpossible to be rightlye described, the artificiall handling thereof, as it were enuying the woorke of nature it selfe, as if theyr eyes and feete had mooued together, and coasted from one part to an other, with an expedite passage and swift course. In such sorte seemed they you theyr strong and mightie horsles, some being cast downe, other stumbling and falling: many wounded and hurt, yeelding vp their defredlives: fome troden downe and mischieued under the feete of the fierce and vnrestrained horsses. Other casting off their armour wrastling and togging one with an other: some headlong with their heeles ypwarde, falling and not come to the ground from off their horses. Other some lying youn the earth, houldang vp their sheilds and Targets, offended with the one hand, and defended with the other. Many with their shimitaries and curtilaxes, forne with long swordes two handed after the auncient Persian manner, others with divers deadly and strange fashioned mortall weapons: some wearing habergions and helmets, with diners denifes ypon their crests: others naked and ynarmed leaping and rushing in among the thickest, thereby shewing theyr haughtie, inumcible, and undaunted courages, resolute for death. Somewith tearefull countenances crying out, other shewing obstinate and furious visages, although they were assured to dye, frongly abiding the proofe of their paine, and the cutting in finder of their fatall thread, others flaine before them, with divers vincothe and strainge warlike and deadly instruments. Shewing their frong members, their swelling muskels standing our, offering to the fight and eyes of the behoulder, the dutie of theyr bones, and the hollownelle in the places, where they ftrong finewes be strayned. Their conflict and combate seemed so fearetull, bloudie, deadly, cruell, and horrible: as if Marchimselfe had beene fighting with Porphirian and Akion who made a noyfelyke the braying of Asses.

This catagliphic imagerie, did exceed a naturall and common stature and proportion of men, carued in privile white marble,

the ground thereof as black as iet, a perfect foile to beautifie and fet foorth with pale Christaline and silver crolley, of innumerable huge bodyes, their last indevours, their present actions, the sashion of their armor, the diversitie of their deaths, & vincertaine & doubtful victorie. The discharge of my vindertaken discription whereof, producth mayined and lame, by reason that my vinderstanding is wearie, my memorie consused with varietie, and my sight dimmed with continual gasing, that my sinses will not a ford me rightly, and as their dewe, sith to manifest part, much lessed describe at large the whole manner of their curious Ly-

thoghphi.

After this I became to cast with my selfe, what should mooue and cause such a pride & burning defire in any man, to fetch from far, and gather together so mightie stones with so great travelle With what carriage, who were the conveyers and porters, with what manner of wheeles, and rowling deuises, and vpholding supporters, so great large and innumerable a sort of stones should be brought thither, and of what matter theyr cement that joyned and held them together, was made the heygth of the Obelisk and statelinesse of the Pyramides, exceeding the imagined conceit of Dimocrates proposed to Alexander the great, about a worke to be performed vponthe hill Athor. For the strangenes of the Egiptian building might give place to this. The famous laborinth were far inferior, Lemnor is not to be rehearled the Theaters of old time were in comparison but warriners lodges, neyther did the famous Nausoley come any thing neere. Which certainly makethme abfolutely perswaded, that he which wrote the seauen woonders of the world, neuer hard of this: neyther in any age nath their been feene or imagined the like, no not the fepulcher of Ninus.

Lastly I woondered what foundation atsiderches were able to vehold so monstrous a weight, whether the pyllars were hexagons or tetragons, and what varietie of columnes, and what number might serue, and after what sorte proportionately disposed and set. For the better viders and more perfect knowledge wherof, I convey ghed my selfe in at the open of spacious porche and enterance, within the which was an obscure and vast hollownes: which porche, together with the proud and stately buylding (things worthy of memorie) shall in some sorte be described as

followeth

Poliphilae, after the discription of the huge Pyramides and Obeliske, discourseth of maruelous moorkes in this Chapter, namely of a horse of Colos.

of an Obphant, but especially of a most rare and straunge Porche.

Ightlye and lawfullye may I have leave to write, that in the whole world there was never fuch an other, so pompeous, glorious, and magnificent a peece of worke, by mans eyes seene or crebiblic reported. The woonderfull excellencie and rare straungenesse which delight, and what with admiration, and what with admiration, and weather with the service of captivated and weather with the service that no other services are serviced and weather with the service that no other services are serviced and weather with the service that no other services are serviced and weather with a service that no other services are serviced and weather with a service that no other services are serviced and weather with a service that no other services are serviced and weather with a service that the serv

my fences were so captiuated and tyed therevnto, that no other solace or pleasure, did eyther occurse or take place in my swift

flying thought.

But that when I applyed my fences to consider, and addressed my eyes with diligent objectation, curiouslie to ouerlooke euerie perticular part of this sweete composed object, and most rare and goodly imagerie and virgin like bodyes, without cracke or stawe, with a long drawne breath, and somewhat opening my mouth, I set a deepesighe In somuchas my amorous and sounding breathing, by reason of the thicknesses of the ayre in this solytarie and lone place, gave an eccho, and did put me in minde of my Angelike and extreame desired Palia.

O hime that so finall or anye intermission should cause that hir souely and celestial I dea and shape was not still imprinted in my minde, and continued a dayly companion, in whose brest my life's resoluted to abide, and best as under the protection of a

most fure and approoued fineld and fafe defence.

And by this way I was brought to a place where were divers and fundrie excellent forts of auncient devises and woorkeman-ships: first of all, I beheld a most fayre porche, past all sence to describe (for the incredible curion lines thereof, as cuer was built or devised) and the rather for that our mother toung and vulgar speeche, may not affood apt and peculiar words, for such a piece of artificial worke.

Before this gorgeous and glorious porche, you shall understand

that in the open agre there was a fowre square court of thirtie paces by his Diameter, paued with pure fine marble, povnted foote square, wrought checker wise of divers fashions, and sundrie best fitting coulours: but in many places, by meanes of the ruine of the auncient walke, and olde pallers, broken in peeces and ouer-

graine

And in the vtmost partes of the aforesaide court, to the right A columne hand, and the left, towards the mountaines, there was two straight confisheth of rowes of pillars, with a space betwixt for the interioct Areoftile, as his Capitell that is the the quantities of both columnes required, the first course or or- head. der offetting the pyllars, beginning on both sides equall to the Astragalus Lymbus or extreame part of the fronte of the porche, the space that is the betwixt pyllars and pillars xv. paces. Of which collumnes or capitell next great pillars, some and the greatest parte or number were whole. the columne, With their capitels or heads, wrought with a waved shell worke, Hypotracheand cyllerie or draperie, their corners bearing out and inanulated he the shaft or turned in like a curled locke of hayre, or the vpper head of a of the cobase Viall aboue the pinnes, which straine the stringes of the in- And Hypostrument to a musicall concord; with their subject Astragals, writhesis, that is thing and hanging heere and there, making the capitall thrife fo the foote big as the bottom thereof of the columne, wherevon was placed whereon the the Epistile or streight beame, the greatest part decayed, and ma- standeth, exny columnes widowed and deprined of their Capitels, buryed ceeding the in rume both Astragals and shafts of the columnes and their ba- bignes of les or feete.

the columne.

Fast ioyning to which order or set rowes of pillars, there grew ould plaine trees, wylde Oliues, Pine apple, and pricking brambles. I coniectured that it was made for to ride horses in, to trot and gallop, the ring, to manage, carreic, and cornet in, or els fome open gallerie, couered close ouer head, under propt with pillers, and of a large wideneffe to walke drie in, and to take a temperate

ayre in not too subtile.

Aboue in this great Court paued as aforefayd, in the passage towardes the Porche, some tenne paces, I beheld a prodigious winged vaughting horse, of moulten brasse, of an exceeding bignesse, his wings famning out. His hoones standing upon a smooth plaine bale or frame, five foote brode, and mine feete in length, in heigth proportionable to the bredth and length: with his head at libertie and vnbrideled : having his two small eares, the one stand-

The Strife of Lone

standing forward, and the other drawne back, with a long waued maime, falling from his creston the contrarye side: vpon whose backes divers young youthes assayed to ride, but not one was able to sit stediast, by reason of his swiftnesse and high bounding, from whom some were fallen downe, lying wide open to the ayre, some groueling, other falling headlong, betwixt the horsse and the earth, the rest in vaine houlding by the hayre of his maine, some forceing to get vp vpon him, and others indeuoring to recouer themselves from vnder his seete.

Vpon the vpper part of the frame and base, there was infixed and fastned with lead, a footing or thick crust, of the same mettall that the horse was, and vpon the which he stoode, and those that were ouerthrowned id lye, somewhat shorter and narrower then the base or subject same; the whole masse or composition cast of a peece and of the same mettall, maruelouslie sounded. Lastlye

you could not perceive that any were contented with his rowghnes, as appeared by their framed countenances, shewing a discontent which they could not ofter being sencelessed images, not differing otherwayes thorough the excellent conning of the crastisman from living creatures, and by his surpassing imitation of nature.

Perylus there might go put vp his pypes, and blush with his deuised Bull, and Hiram the Iewe must heere give place, or what

founders els soeuer.

The Pagma base or subject for this metaline machine to stand vpon, was of one soly depecee of marble (of fit and convenient breadth, heighth, and length, for that purpose accordingly e proportioned) full of streaming vaines, sondry coulered, and diverslye spotted, marvelous pleasant to the eye, in infinite commix-

tures, confusedly disposed.

Vpon the brest or formost part, and end of the marble base, that was opposite against the porch, there was a garland of greene marble, like the leaues of bitter Alisander, commixt with dead leaues of May denweede, of a hayre coulour, within the which there was a smootheround, pure, white stone, wherein was ingrauen these capitall Romaine letters.

The Arife of Loue

At the hinder end in like fort was a garland of deadly Woolfwoort, with this inscription, Equus infalicitatis. And ypon the right side there was ingrauen certaine figures, shapes, and reprefentments of menand women dauncing together, byformed or faced, the formost smiling, the hynmost weeping: and dauncing in aring, with theyr armes spred abrode, and hanfasted man, with man and woman with woman. One arme of the man under that of the woman, and the other aboue, and thus closing together, and fure, but they houlding by the hands, they floung about one after another, that alwayes Itill in one place, a finyling countenance incountered a foregoing fad. Their number was seauen and seauen, so perfectly and sweetely counterfeited with livelie motions, their vestures whisking vp and flying abroad, that the workman could not be accufed of any imperfection, but that one had not a lively voyce to expresse their mirth, and the other brinish teares to manifest their forrow: the faid daunce was in fashion of two Semicircles, with a seperating partition put betwixt.

None liue in in this world in that pleahaue alf their forowes in time.

Vinder which Hennall figure, there was inscript this worde TEMPVS. On the contrary fide I beheld many of greene adolestencie of like proportion to the former, and in suchlike compasse or space, the grounds of both beautified and set foorth Gifevainely with an exquifite soliature or woorke of leaues and flowers, this bestowed, in companie was plucking and gathering of the flowers of fundrye time wantonhearbes, and tender builting stalkes and braunches; and with them lie spent, is a divers faire Nimphes pleafantly deuising, and sporting lie snatch- breedeth reing away their gathered flowers, and in fuch fort as about faid vn- pentance. der the bourewere ingraven certaine capitall letters, to shew this one worde AMISSIO conteyning the ninth part to the Diameter or the quadrature.

At the first fight hereof I was amased and astenished, but with better regard & great delight curiously reoverlooking the huge founded Machine the shape and forme of a horse made by humane industry and skill most commendable, for that every member without desect had his persect harmonic, and every simme his desired proportion, I straight called to remembrance the vn-fortunate horse of Scian.

And thus helde still to beholde the same artificial mysterie, an other spectacle and object no lesseworthy to be looked vpon than the former, offered it selfe to my sight, which was a mighty Elephant, whereunto with a desirous intent I speedely hyed

me to approch and come neere.

In which meane while on an other fide I heard amournefull noise and humane groaning, as proceeding from a sicke body euen vnto death: whereat I stoode still at the first, my haires standing right vp, but presently without further stay, I addressed my steppes towards the place from whence I heard this wofull noy le and dolefull lament, forcing my selfe vp vppon a heape of ruinated, broken and downe-fallen marbles. Thus willingly going forward, I came to a vast and wonderfull large Colose, the feete thereof bare, and their foles hollowe, and the legges as if their flesh had beene wasted, consumed and fallen away. From thence with horror I came to looke vpon the head, where I did coniecture and imagine, that the ayre and winde getting in and comming foorth of his wide open mouth, and the hollow proes of his throat, by a diume invention did cause this moderated noise and timed groanes: it lay with the face vpward all of molten mettal, like a man of middle age, and his head lifted vp as with a pillowe, with a refemblance of one that were ficke, breathing out at his mouth, fighes and groanes gaping, his lengthwas three score paces. By the haires of his beard you might mount vp to his breaft, and by the rent and torne peeces of the same to his still amenting mouth, which groningly remained wide open and empty, by the which, prouoked by the spurre of curious desire, I went downe by divers degrees into his throat, from thence to his stomacke, and so foorth by secret wayes, and by little and little to all the severall partes of his inward bowelles, Oh wonderfull conceit. And every part of mans body having vpon it written his proper appellation in three ideomes Chaldee, Greeke and Latine, that yon

you might know the intrailes, sinews, bones, veines, muscles and the inclosed flesh, and what disease is bred there: the cause thereof, the cure and remedy, Vnto which inglomerated and winding heape of bowelles, there was a conuenient comming vnto and entrance in: with small loope-holes and wickets in suncry places diversly disposed, yeelding thorough them a sufficient light to beholde the severall parters of the artificial anothomie, not wanting any member that is found in a naturall body.

When I came to the heart, did fee and reade how Love at his first entrance begetteth forow, and in continuaunce sendeth out fighes, and where Love doth most greevously offend: wherewithall I was mooved to renew my passion, sending out from the botome of my heart deepe fet and groaning sighs invocating and calling out vpon Polia, in such fort as that the whole Colose and Machine of brasse did resound, striking me into a horrible searce an exquisite Arte beyond all capacity, for a man to frame his like not being an Anotomy indeede.

Oh the excellency of passed wittes, and perfect golden age, when Vertue did striue with Fortune, leaving onely behind him for an heritage to this our world, blinde, ignorant, and grudging

defire of worldly pelfe.

Vpon the other fide I perceived of like bignes to the former Colose, the vpper part of a womans head some deale bare, and the rest buried with the decayed rumes, as I thought, of such like workmanship as the other, and being forbidden by incomposite and disordered heapes of decayed and fallen downe stones, to view the same I returned to another former object, which was (and not farre distant from the horse straight forward) a huge Elephant of more blacke stone than the Obsidium, powdered ouer with small spottes of golde and glimces of silver, as thicke as dust glistering in the stone. The extreame hardnes whereof the better did shew his cleere shining brightnes, so as every proper obiect therein did represent it selfe, excepte in that parte where the mettill did bearea contrary colour. Vpon his large backe was fet a faddle or furniture of braffe, with two gyrthes going vnder his large belly, betwixt the which two being streight buckled vp with buckles of the same stone, there was inter-set a quadrangle correspondent to the breadth of the Obeliske placed vpon the faddle, and so instly set, as no perpendicular line would fall fall on either side the diameter. Vpon three parts or sides of the toure square Obelisk, were ingrauen Egiptian caracters. The beast so exactly and cunningly proportioned, as inuention could deute, and art performe. The aforesaid saddle and surniture set foorth, and beautisted with studdes hanging sewels, stories, and deutles, and houlding up as it were a mightic Obeliske of greene touloured slone of Lacedemonia, upon the euen square, two paces broad, and seauen in height, to the strape pointe thereof, waxing smaller and smaller, upon which pointe there was fixte a Trigon or rounde Ball of a stringing and glystering substance.

This huge beaft flood freight vponall force, of an exquifite woorkmanship ypon the plaine levell, and ypper part of the base. hewen and cummingly faillioned, beeing of Porgbir flone. With two large and long teeth, of puer white stone, and cleare appact. and fastned. And to the fore gyrth on eyther side was buckled a riche and gorgeous poiterell, beautified with divers ornaments and varietie of lewels, the subject whereof was of the same substance of the faddle; vppon the middest whereof was grauenin Latine Cerebrum est in capite. And in like manuer brought about the out fides of his neck to the foretop of his large and big head, it was there fallned together with an artificiall knot: from the which a curious ornament and verie notable, of Gouldsmithes worke, lung downe, ouer spredding his spacious face: the same ornament being twife follong as broade, bordered about, in the table whereof I beheld certaine letters Ionic and Arabie, in this forte.

His devouring trunke rested not vpon the leuel of the base, but some deale hanging downe, turned vppe againe towardes his face . His rigged large ears like a Foxhounde flappingly pendent, whole vast stature was little leffe, then averye naturall Olyphant. And in the about compasse, and long sides of the bafe, were ingrauen certaine Hicrogliphs, or Egiptian caracters. Being decently and orderlye pullished, with a requisiterebatement, Lataster que thore orbicle. Astragals or Neptrules, with a turned down Sime at the foote of the base, and turned vp aloft with writhin trachils and den-

ticles, agreeable and fit to the due proportion of fo large a fubftance, in length 12. paces, in breadth fiue, and in heigth three, the fuperficiall and outward part, whereof was hewen in forme of

a hemicycle.

In the hynder parte of which base and stone; wherevpon this mightie beast did stande, I founde an assending place of season steps, to mount up to the plaine superficies of the base where upon the Olyphant did stand. And in the reserved quadrangle perpendicularly streight under the aforesaid brasens addle, there was cut out and made a little doore and hollowed entrance, a woonderfull woorke in so hard a substance, with certaine steppes of brasse, in manner of stayres, by the which a convenient going upon to the body of the Olephant was offered me.

The Strife of Loue

At the fight whereof I extreamely defired to fee the whole deuife & fo going in, I affended up to the heigth of the base whereuppon the cauernate, hollow, vast, large and predigious monster did stand, except that same part of the Obelisk, which was conteyned within the voy de body of the beast, and so passing to the base. Leauing towards both sides of the Olyphant so much space as might serve for any man to passe, eyther towarde the head or livinder haunches.

And within from the bending downe of the chine or backe of the beaft, there hunge by chaynes of copper an euerlasting lampe and incalcerate light, thorough the which in this hinder parte I sawe an auncient sepulcher of the same stone, with the persect shape of a man naked, of all natural parts. Having vpon his head a crowne of black stone as iet: his teeth eyes and nayles silvered and standing vpon a sepulcher covered like an arke, of scale woorke, and other exquisite lyneaments, poynting with a goulden seepter, and houlding forward his arme to give direction to the former part.

On his left fide he held a shield in fashion like to the keele of a ship, or the bone of a horse head, wherevppon was inscript in Hebrew, Attic, and Latine letters, this sentence that is placed on the

ther fide with the figure.

The Strife of Long

נים לא כי תכחסה כסחת אם בשףי בני מייתי דרים תגש וחפצא תגיחגי

Lynnozhn.ei mh an obpion emb kaayyen. Zhiei,eyph zh ab ea zon mb.

NVDVSESSEM, BESTIA NIME TEXISSET, QVAERE, ET INVE NIES, MESINITO.

At which vncoth and straunge fight I stood not a little amased and somewhat doubtfull what to imagine, turning my eyes to the contrariepart, I sawe in like forte an other, as before burning light, and passing thorough betwixt the side of the beast, and the therein inclosed part of the Obelisk, I came towards the forepart of the Olyphant, where in like manner I found such an other fashioned sepulcher as the former, with a stature or image standing therevpon as the other, sauing that it was a Queene, who lysting whir right arme with hir formost singer, poynted towards that part behindehir shoulders, and with the other sheede a little table saft in hir hand, in which was written in three languages this epygram.

שחחית חוסו האוצף הותנאות נמשך הסר הראש ראל חינץ בניטו חית פי אכל אותיר אוחך

OTTIZ EI. AABEEK TOT AE TOT Θ HEATPOY, OENON ANA PEEKOI. FAPAIN Ω AE Ω Σ AABHIZ THN KEPAAHN, MH AFIOT E Ω MATOX.

Q VISQ VIS ES, Q V ANTVNCVN-Q V E LIBVERIT HVIVS THESAVRI SVME AD MONEO. A VFER CAPVT, CORPVS NE TAN-GITO.

This noueltie worthie to be manifested, and secret riddle often to be read ouer, was not knowen to me, so as I rested doubtfull what the interpretation of this sophisme should signify, not daring to trie the conclusion. But stricken with seare in this dark unlightfome place, notwithstanding the dimme burning lampe, I was more desirous to beholde and peruse that triumphant porchand gate as more lawfull to remaine there than other-where. Whereupon without more adoe, I determined to leaue this place until another time, that I might more quietly at lesure looke upon the same, and to prepare my felse to beholde the woonderfull worke of the gate; and thus descending downe I issued foorth of the vnbowelled monster, an invention past imagination, and an excessive labour and bolde attempt to evacuate such a hard substance over that other

The Strife of Loue

ther stones be, the workemanship within as curious as that without. Lastly, returned cleaned owne, I beheld in the Porphire laste along the sides notably insculpt and grauen these hierogliphies.

First, the horned scalpe of an oxe, with two tooles of husbandry

fallned to the hornes.

An altar flanding vpon goates feete, with a burning fire aloft, on the forefide whereof there was also an eie, and a vulture.

After that a bason and an eye.

A spindle ful of twind, an old vessel salitioned with the mouth stopped and tied fast,

A fole and an eye in the bale thereof and two branches trager-

fed one of Olive, an other of Palmetree.

An Anchor and a Goole.

An olde lampe, and a hand holding of it.

An ore of ancient forms with a fruitefull Oliue branch failned to the handle.

Two grapling yrons or hookes.

A Dolphin and an Arke close shut.

These hierogliphies were passing well cut on this manner.

Which ancient maner of writing as I take it, is thus to be underfloode.

Ex labore Des natura facrifica liberaliter paulatim reduce t animum Des fubiellum . Firmam custodiam vita tua, miserisorditer qubernando tenebit, incolumemque seruabit.

Letting passe this most excellent rare, strange, and secret deuise and worke: Let vs returne againe to the prodigious horse, whose head was leane and little, of a small proportion and yet sitting the body, which seemed continually staring, siecrocand impatient, the sless in his muscles trembling and quaking, in such fort as that hee seemed rather aliue than a samed imitation, with this Greeke worde in his sace FENEA. There were also other great peeces and sragments of diuers and stundry lineaments among the broken and decayed ruines, which I looked not on, still running and sliding, time giving me onely leave to consider and peruse these foure rare wonders, the porch or gate, the horse, the Colose, and the Flephant

Oh reverend arthifts of times past, what despite hath gotten the vpper hand of your cunning that the same is buried with you, and

none left for vs to inherite in this age,

At length being come to this ancient porch, a worke woorthie the looking upon maruelloufly composed by exquisite rules, and by art notably beautified, with divers and fundry forts of cuttings, which did inflame a desire in me to understand and finde out the lineaments and practise of the architect. I beganne after this maner, making a square from the two collumnes on either side in a perfect fort, in the which I tooke the due proportion of the whole porch.

A tetragon figure A. B. C. D. divided by three lines straight, and three overthwart equally distant one from another will make sixteen equadrats, then adde to the figure halfe as much more in like proportion, dividing the adjunct you shall finde source and twenty squares. This sigure shall serve of credycels to make the interpretargle and briefe demonstration that followeth.

Draw then in the first fygure A.B. C.D. two diagons, make also in the same two lines, and straight downe, and the other ours

thwart, which make four e quadrats mutually interfect,

Then in the voide ouer the Isopleures make foure mediane F 2 prickes, prickes, drawing lines from one to another, and they wil make the Rhombas.

When I had drawne this figure after this manner I straightway mused with my selfe, what reason should moone many of our woorkemen in these dayes eyther to thinke well of themselues, or take the art of building in hand, not knowing what it is? Making such grosse faults in churches and great mens houses, defaning arte, and so ignorant, that they seeme as though they could not consider what nature hir selfe dooth teach vs in behoulding of hir woorkes.

And what parte foeuer is not agreeable with his principle, is foule and naught. For take away order and rule, and what thing can any man make, eyther beautifull to the eye, or of commendable proportion and durable: then it must needes follow, that the cause of such inconvenient errors doth proceed from ignorance, and hath his beginning from illiterature. And this not with standing, that although the perfection of this arte dooth not varie, & fall from his restitude, yet the discreet and cunning architest to grace the object, to the behoulders: may lawfully eyther with a diestion or deminution, beautifie his worke, keeping whole the

follid part, with his vniuerfall composition.

I call that folid which is the bodye of the frame, which is the principall intent, inuention, fore fetting downe, and symmetrie, or dew proportion of the building without any additions, rightly examined, and perfectly composed, which will manifest the skill of the workeman, and the same afterwardes to adorne and beautisse, which adjuncts is an easie matter. Wherein is also to be considered, the dew ordering and placing of euery thing, and not to set a crowne vpon the seets, but vpon the head, and so oualing and denticulating, and other cuttings of sundrye serts in their severall and best sitting places, the chiefe invention and disposing whereos, vesters in the rare and cunning architect, but the labour and woorking therofto the vulgar and common fort of munahists and servants to the architect, who is he will do well, he must in no wise be subject to avarice.

And befides his skilhe must be honest, no pratter full of words, but courteous, gentle, bening, tractable, patient, mery & pleasant, full of new deuties, a curious searcher into all artes, and well aduited in his proceeding, least with rashines he comit a fault or absur-

ditie

ditie in his worke, and heereof thus much shall suffice.

After that Poliphylus had at large made a demonstration of the dem proportion of the Gate, hee proceedesh to describe the ornaments thereof, and their excellencie.

Hauing beene somewhat prolix and tedious in my former purpose, it may be that it hath bred some offence, to such as dayly indeuour to occupie theyr sences in the pleasaunt discourses of loue. But it wyll also prooue no whit displeasant, if with a lyttle patience, they restraine to glutte themselues with the walowish sweetnes

of deceyueable delightes, and trye the taste of a contrarye

vyand.

And for as much as the affections of men are naturally variable and different one from an other: vpon this occasion I may bee excused. For although that bread sometime denyed and kept backe from the hungrie body, may cause a hard conceit, yet when it is estioones offered vnto him, the mallice is forgotten, and the

gift very gratefully receyued.

Now e hauing in some sorte spoken of the right vse of architecturie, and the direct waye and meanes by order and rule, to sinde out, the set downe deuise, and soly de bodye or grounde of the woorke, with facilitie that beeing soundout, the architector may vse sunding Mustion, who hauing deuised his plaine grounde in right measure, with full strokes, afterwarde wyll proportion the same into deuisions, by cromaty call and delyghtfull minims crotchets, and quauers, curiously reporting vpon his plaine song. Euenso after inuention, the principall and speciall rule, for an Architector is a quadrature, the same deuided into smales the harmonic and sweete consent of the building, setteth soorthit selfe, and the convenient adiunctes, agreeable to theyr principall.

In all which this porche was most excellent, both for the rare inuention and woonderfull composition thereof, and the strange additions to beautisse the same, in such sorte so exquysite,

fo fitly placed, and so curiouslie cut and ingrauen, as the simillest part thereof could not be accused of any efault, but the woork-

man commended for the perfection of his skill.

First vpon my right hande belowe, I beheld a stilypode or square stone, like an aulter under the bases of the columnes. which having youn the upper parte a convenient and meet coronice, and accordingly imbowed, the bottome and lowest part in like manner was fathioned, so as the quadrate and aforesayd stilypode, was no broder then long, but a right quadrangule. Which aulter (as Imay tearine it) fidelong about, wrought with leaves, hollowed under with a gulaterie, and wrapt ouer wirh the same soliature and leafe worke, hemming in the smooth face or table of the Stilypode of thining white alliblafter, polithed and plaine, the outward part of the quadrangule, equilaterally compassing about the same, wherevpon with a woonderfull currousnes was ingrauen a man neere his myddle-age, of a churlish and swarffie countenance, with an vnshaply beard, thick, and turning into his chyn, by the towghnelle of the hard skinne, and vneasie growing out of the hayre.

He fat ypon a stone with an aporne of a Goates skinne, the hinder parts compassing his waste, and tyed behynde with a knotte, and the neck part, with the hayrie fide next him, hung downe betwixt his legges. Before him in the interstice of these grose and tumorus calfes, there was an anuill fastned vpon a knottie peece of a tree, wherevpon he was fashoning of a bryganine or habergion of burning mertall, houlding vp his Hammer, and as it were

Ariking vpon his worke.

And there before him was a most noble woman, having two fethered wings fet vpon hir delicate and tender shoulders, houlding hir sonne an infante naked, which fare with his little hyppes vpon the large and goodly proportioned thighes of the faire goddelle his mother, and playing with hir, as she held him vp, and putting his feete vpon a ltone, as it had beene a little hill, with a fornace in a hollow hole, wherin was an extreame whote burning fire.

This Ladye had hir fayre tresses curiouslie dressed vponhyr broad and highe forhead, and in like forte compassing about with abundance, hir head in so rare and delicate a sort, that I marueyled why the Black smithes that were there busie at theyr worke,

There

left not all to looke still vpon so beautifull an obiect.

There was also fast by, of like excellent woorkemanship, a Mars. knight of fierce countenance, having vpon hym an armour of braile, with the head of Medula vpon the curate or brest plate, and all the rest exquifitely wrought and beautified, with a bandilier ouerthwart his broad and strong brest, houlding with hys brawny arme ahalfe Pike, and rayfing vp the povnte thereof, and bearing upon his head a high crested helmet, the other armeshadowed and not seene by reason of the former figure: There was alfo a young man in filke clothing, behynde the Smith, whome I could not perceive but from the brest vpwarde, over the declyning head of the forenamed Smith. Thys rehearfed hystorie, for the better and sweeter pleasing to the eye, the workeman had graced in this fort. The playne grounde that was hollowe and imoothe in every cutting out of a limme or body, vponthe table of the flylipode, was like vnto red coroll and flyning, which made fuch a reflection vpon the naked bodyes, and theyr members betwixt them, and compassing them about, that they seemedlykea Carnation Roie couler.

Vpon the left side of the doore in the like aulter or stylipode Mercurie. vpon the table thereof, there was ingrauen a yoong man offeemly countenance, wherein appeared great celerity: he fate vpon a square seate adorned with an ancient manner of caruing, having vpon his legge a paire of half buskens, open from the calfe of the legge to the ancle, from whence grew out on either ancle a wing, and to whome the aforesaide goddes with a heavenive shape, her brests touching together and growne out round and firme without shaking, with her large flankes conformable to the rest of hir proportion before mentioned with a sweet countenance offered yoong and tender sonneready to be taught: the yong man bowing hunselfe curteously downers the childe, who stoode before hun vppon his pretty little feete, receiving from his tutor three arrowes, which in such fortwere deliuered as one might easelye coniecture and gather after what manner they were to be vied: the goddesse his mother holding the empty quiver and bowe vnbent, and at the feete of this instructor lay his vypered caduce.

Thereal fo I faw a squier or armour-bearer and a woman with Amor mitroa helmet vpon her head carying a trophæ or figne of victorie vp- ua di tutto on a speare after this manner. An ancient coate-armor hung vp, disamato. and vpon the top thereofor creast, a spheare vpon two wings, and

betwixt

betwixt both wings this note or faying, Nibil firmum, Nothing permanent: she was apparelled in a thin garment carried abroad

with the wind, and her breafts bare.

The two straight pillars of Porphyre of seuen diameters vpon either of the aforenamed stilipodes and square aultars did stretch vpward of a pumish or tawnic colour, the out sides shining cleere and smoothly pollished, chamfered, and chanelled with source and twenty rebatements or channels in every collumne betwiet the nextruls or cordels.

Of these the third part was round, and the reason of their cutting in such fort (that is two parts chamsered, & the third round) as I thought was this: the frame or temple was dedicated to both sexes, that is, to a god and a god desse, or to the mother and the son, or to the husband and the wise, or the father and the daughter, and such like. And therefore the expert and cunning workemen in elder time for the seminine sex, did vie more chamsering and channelling and double varietie then for the masculine, because of their shippers and vnconstant nature.

The cause of so much rebating was to shew that this was the temple of a goddesse, for chamsering dooth set soorth the plytes of seminine apparell, upon the which they placed a chapter with prependent solding, like unto plyted and curled haire, and seminine dressing, and sometimes in stead of a chapter a womans head

with crifped haire.

These notable and faire collumnes aforesaide did rise vp in length vpon their vnderset bases of brasse with their Thores and Cymbies wrought with a solution of oke leaves and acornes winding about their chapters standing vpon their subject Plynths.

The Chapters of the same substance of their bases, with requisite meete and convenient proportion aunswerable to the harmonie of the whole worke. Such as Callimachus the chiefe carver to Calathus the sonne of Iupiter did never performe or come neere in the erected sepulcher of the Corinthian Virgin, beautistied with draperie of double Achauthis.

The Plynthes whereon the chapters did stand wrought with

winding and turning workes, and in the middest, decorated with a Lillie, the bowle garmshed with two rowes of viii. leaves of A-chanthus, after the Romaine and Corinthian maner, out of which leaves came little small stalkes, closing together in the middest

Thores and Cymbies be the outward pares of a chapter or he ad of a pil-Jar flicking out furthe r than the pillar wrything and turning in wrought with leaues, the worke is called of caruers & painters draperie

and celerie.

of the boule, shewing foorth a fayre and sweet composed Lyllie in the hollowing of the Abac or Plynth, from the which the tender stalkes did turne round together, under the compasse of the square Abac, much after the woorke that Agrippa caused to bee

made, in the porche of his woonderfull Pantheon.

Let vs come now to the lymet and lowest parte of the doore. for entrance, which was of a great large and harde stone, powdered with fundry forted spottes, white, black, and of a clay couler, and divers other mixtures : vppon this stood the streight cheekes and sides of the doore, with an interstitious aspect, inwardly carued with as great cunning as the rest, Without any signe of eyther hookes or hinges, below or aboue.

The arche of which doore compassing like a halfe cyrcle, was wrought curiously eand imbowed, and as it were bounde about with laces like beads of brasse, some round, and some like Eglantine berries of a reddish couler, hanging downe after an auncient manner, and foulded and turned in among the tender stalkes.

The closing together and bracing of which hemicycle or arch, worthie of admiration, of a rare and subtile deuise, and exquisite

polyture, did thus obiect and present it selfe to my fight.

There I beheld in a hard and most black stone, an eagle displayed, and bearing out of the bignesse of a natural leagle, which had louingly feazed and taken in hir foote a sweete babe in the swad- The Eagle of ling cloutes, nicely, carefully, and gently houlding the same, least Jupiter that that hir strong, sharpe, and hooking pounces, should by anye carryed Gameanes pierce thorough the tender skynne of the young infant. nimed.

Hir feetewere fixed about the riling vp chilt of the childe, whome the had made bare from the nauell vpwarde and downeward fo as the naked hippes might be feene betwixt the fethered thighes of the Eagle. This little infant and most beautifull babe (worthic and meete for him that he was feazed for) by his coun-

tenance shewed as if he had beene afraide of his fortune.

And thus lying in the foote of the Eagle, he stretched both his The bones armes abroade, and with his little fat hands tooke fift hould vpon next the gack the remigiall bones of the Eagles pinions displayed, as aforesaid, in the wing, And clasping his swelling prittie legges and feete, about hir sub-hawke excelvaging spreding traine, which laye behinde the rising vppe of the lathall proarche.

This little childe was cut of the white vayne of Achates or ther birdes. Onix

portions of o.

The Strife of Lone

Achates is a pretious stone wherein ate represented the figures of the nine Muses, of Venus and such like beautiful personages,

Onix, and the Eagle of the other vaine of the same stone called Sardins which is of black couler of some called Cordeoll, joyning both in one selfe same stone. Whereat I stood musing and commending to my selfe the ingenious and apt invention of the Arthis, in the vice of such a stone, which of his owne nature to contrarie proportions associated contrarie coulers, and in such fort as by the raysing vp of hir small plummage about hir search hir beack halfe open, and hir toung appearing in the middest thereof, as if she had beenere solutely intended, and eagerly bent to have gorged hir selfe vpon it.

The hemicicle or archerifing round from the vpper part of the streight cheeke of the entrance, according to the thickness there-of was disposed into losenges or squares, wherein were carued Roses, they r leaves and branches hanging in a curious and de-

lightfull order to behoulde, ouer the entry of the Gate

In the two Triangles occasioned by the bow of the arche there were two fayre Nymphes of excellent proportions and shapes, they clothes which couered they Virgins bodyes, gining place for they rlegges, brests, and armes to be bare, they rhay re loose and flying abroad, and towardes the brace, and knitting together of the archeaboue, they held a victorious trophæ.

The ground of which tryangle was of black flone, the better to flow the perfection and truthe of the mettals in the trophæs, and

the beautifull bodyes of the delycate virgins.

Zophor is a border wherin diuers things are grauen.

About these mentioned partes, was the Zophor, in the myddest whereof, I beheld a table of goulde, wherein was this Epigram in Cappitall Creeke Letters of Syluer. In thys sortere porting.

ΟΕΟΙΣ ΑΦΡΟΔΙΤΙΚΑΙ ΊΩ Ω ΕΡΟΊΙ ΔΙΟΝΊΣΟΣ ΤΚΑΙ ΔΗ ΜΗΤΡΑ ΕΚ ΤΩΝ ΙΔΙΏΝ ΜΥΤΡΊ ΣΤΧΙΙΑΘΈΣ ΤΑΓΗ

Diis veneri filio amori, Baechus, & Ceres de propriis, S. substantiis matri pientissime.

Eyther

Eyther fides of which table was reteined and held vp with two babes or wynged spyrits of perfect and livelye shapes, as if they had beene celestiall bodyes, vppon a ground of Iasulor blew Sa-

phyrs to grace the mettals and imagerie.

V ponthe face of the Zophor extending and stretching along ouer the columnes of porphir stone were ingrauen certain spoiles or curates, gorgets of mayle, Vanubraces, gauntlets, shields, Targets, head-peeces, maces, battell Axes, spurres, quiuers, arrowes, dartes, broken launces, curtilaxes, and other auncient instruments of warre. As well averie and marine, as for the field fingularly well cut, and manifesting to the behoulder both victories, force, and triumphes, after a mortall effusion of bloud.

V pon this in order stood the Coromie, wrought with such lyneaments as decently concurred, and were aunswerable to the excellencie of the rest of the worke: for other wise, as in a mans body one qualitie being contrarie to another, ficknesse dooth follow, the humors oppressing one an other in abundance: so in building if the adjuncts be varptly disposed, and undecently distributed

there will fall out a fowle deformitie.

For a frame and building growes weake and vnfeemely wherin cannot be found a sweete harmonie and commodulate order and concent.

Which thing many moderne ideots doe confound, being ignorant in Locall distribution For a cunning crafts master will in his worke shewe an allusion or resemblance to a humaine shape and

proportion beautifully adorned in apparrell.

Aboue ouer the coronice, by an inuers gradation there were fowre Quadratures or square Tables, two right ouer the chanifered columnes, and channelled pyllars, and two within them. In finothly channelled pyllars, and two within them. an other deuision, betwire the faid two contract and inwarde ta-fed out with bles, there stood a Nimph in hir Anagliph most rare and excellent the hammer of Orichalke or yealow Latin, houlding in eyther hand a Torche, and not carone of the n reversed and turned downeward, beieng extinct and put out, and the other burning towardes the Sunne. The burning Forche in hyr righte hande, and the extincte in hyr left.

The Strife of Lone

Clymene the mother of Phaeton. In the quadriture vppon the right fide, I behelde the icalous Climene, with her heare transformed into an hearbe called Venus maid, or Lady hearbe, & Phaebus in a cruell indignation & writhfull displeasure, the following of him weeping, from whom he fled hastening on forward hys swift horses, as one that flyeth from hys mortall and deadly enemie.

Vppon the Table ouer the Columnes on the left fide in a curious and rare vnusuall carning, there was the resemblance historyed of the vncomfortable and still mourning Cipariffus, holding vp hys handes and armes toward the Sunne, and making his mone to

Apollo for the wounded Cerua.

In the third Table nexte the last mencioned, in a worke answerable to the presedent and former, I behelde Lencothoe, wickedly slayne of hyr own Father, chaunging and transforming her fayre yong and tender flesh into smooth barke, shaking leaues and bending wandes.

In the fourth Table, was represented the discontented & displeasant Daphus, at the burning desires of the curled headed Delius, rendring up by little and little her virgins body undefiled, towards the hote heavens, beeing metamorphised most pyttifully

into a greene Laurell.

Nowe fuccessively in order over the afore-mencioned Tables and quadratures in the Zophor, wherein these Histories were represented in shapes, there was extended and laide over a Coronice denticuled & ovalld with interset stralets, betwixt the iates of the Ovalls, and lease worke and the Imbrices with the rest that appertayment to the setting forth of the same (past my skill to report) without any sault or detect: and lastly, the syme was adorned heere and there with the leaves of Aehanthus.

And to return to the view of the whole frame, in the disposing thereof as aforesidel, the Coronices by a perpendycular lyne were corrospondent and agreeing with the faling out of the whol worke, the Stilliced or Perimeter, or vtter part of the vppermost

Coronice onely except.

It followeth to shew and speake of the Table or inward part of the Trigonall: within the which, according as the extreames of the same triangle would permit, there was presented to my view, a Crowne or Garland of divers leaves, truites, and stalkes, soul-

A periment in corrupt English.

ded

ded yppe and wrapte together of a greene stone knitte in soure partes, the byndings of the selfe fame stalkes, holden by two Mermaydes, the vpper partes of them of a humayne shape, and that under the nauell like a Fushe, their one hande up, and the other belowe on the Garlande, their scalye tayles extending to the nethermost corners of the Triangle, vppon the top of the Coronice having at theyr extreeme partes theyr fifty winges or finnes. They faces like vyrgines, they treffes of haire. partly curling vppe vppon their forheades, forme turned about their heads and rowled vp, some depending downe vppontheyr temples, and crisping and inanulating by their eares. From betwixt their shoulders grewetheir winges like Hapies, stretching downe and extending to the foolding and turnings of theyr tayles, ypon their monstrous stankes grew out their fynnes to firmme withall, their beginning, their fiften and scalve substance, and from thence to continuing theyr nether parts downewarde.

Within the saide Garland I beheld a rough Milche Gote, Iupiter. which a little child did fuck, fitting under hir fide vponhis fleshie young legges one streight foorth, and the other retract and bowed vnder him. VVith his little armes houlding himfelfe by the hearie and rough locks, his countenance and eyes vpon the byg and full vdder thus sucking. And a certaine Nimphe, as it were speaking woords, and giving voyces of contentment, to the Goat and bowing downe hir selfe with the left hand, held vp one of the feete, and with the right hand putting the pappe to the smacking kiffings of the fucking infant, and under hir were these letters Iupiters Amalihea.

Another Nimphe stood against the head of the Goate, with one arme carefully compassing the neck, and with the other shee held hir by the horne.

In the middest stood the third Nimphe with greene bough The daughleaues in one hand, and in the other an oulde fashioned drinking fus and Jupi bowle, more long then broad, like a boate by a little handle. Vn-ters nutfle. der hir feete was written, Melifa.

Betwixt one and other of the three fore specified Nymphes, there were two other having Cymbals in they rhandes, as it were playing and dauncing, euery one apparrelled according to the

> G a perfecti

naglipts cunning irues and rauers. perfection of theyr beauties, with an artificiall performance of workmanship in the undertaken proportions, that they rather seemed the substances themselves them a Lythoglyph an Imagerie, either by Policletus, Phidias or Lysippus, neyther did Anaglipts to Artemisia the Queene of Caria, Scaphes, Briapis, Timotheus, Leocaris and Theon, come any thing neare for the workemanship hereof seemed to excell the cunning of any humaine Lapicidarie, caruer, graver, or cutter whatsoever.

Aboue this forefayde Triangle, and under the upper coronice in a smooth plaine were these two Attic wordes in capitall Let-

ters, AIOZ AITIOKION.

This conspitious porche and gate, most woorthy eto be behelde, thus stoode of a maruelous composition, excellently disposed. If I had not explaned the commodulation and harmonic heereof particularly, I might have been e blamed for my prolixitie and tediousnelle, and tor wanting of fit words in the discription And thus for this time heereot so much.

Temust

The Strife of Lone

It must needes follow, that all the rest of the aforesaide court on euery fide was beautifull to behold, and of stately workemanthip by that which still remained standing: as in the inward parte the naues and columnes carrieng and bearing vp an immelurable and monstrous weight, and Corinthies of a leiler fort, a divine and vnknowen work abounding in variety of perfections as proportion required and needfullnes did defire to beare up the burthen that was laide uppon them. Their ornature and decking with woorkes, and deuises imitating the apparreling of princely bodies indewed as it were with an artificiall reason. For as to a large big and corpulent body strong legges, and broad feete, are necessarie to beare and carry the fame: so in a modulate and well composed building, to sustaine great weights, Naues are appointed, and for beautie, columnes, Corinthies, and slender Ionices, are set vpon them. And this whole woorke even after fuch forte as was requifite for the harmonie thereof, euen so it stood in an approoued excellencie.

With diversitie of coulers, sweetlye let, and aptlye disposed, the reflexion of one beautifing an other, and all together making a gratious object. Of Porphyris, Ophit, Numidian, Alabastrit, Pyropecil, Lacede monian greene, and white marble, diversitie watered, and of Andraeme with white spottes, and many others of strange forts and divers commixtures.

I found one rare forme of a base, in fashion like a cushion vpon the plynthe whereof stood two trochils or torrules, with an interposition of Hypotracles or shaftes, and Astragals, with a supreame

Thore.

Diuers places were hidden and couered ouer with winding, felted and fpreding Iuie, full of black berries, and greene foft leaues heare and there growing vp, and hindering the inwarde obiect of the auncient worke, with other Murall and wall weeds comming out of the chinkes and clifts, as the bell flowered Foxgloue. Venus Nauill, & Erogennet, of fome called Loue, to whome he is gratefull, bushing downe againe toward the ground, in other ryfts grew Mowse-eare, Polypodie, Adientus or Lady hayre, the lagged and curled Cithracus the knotted Lunarie minor, Prickmaddam, Polytricon, or goulden lockes and such like, which vie to grow in decayed buildings, and ould stone wales, so that many woorthie pee-

ces were inuested and hydden from me, with such like weedes and greene Olyues the garnishers of ruines.

There was in divers places inestimable huge downe falles of many columnes or rather cousused piles of broken stones, and vn-

shapely Culpins mounting vp from the earth.

Among which downefulen peeces I might fee the remaynders of divers shapes of men of fundrie fortes, many naked, other some having their members covered with solded and plited induments, fast sticking to their naked proportions. Some standing upon the left foote, others upon the right in a streight fort, with their heads perpendicularly, ever the center betwist their heeles, and some looking sidewaies in height, source Cubites of sixe foote.

Others standing vppon both feete, some deale distant one from an other, and each one in a maiestic sitting in their thrones, and the rest with a rare and modest grace in their best pleasing and

appointed seates.

There also I beheld innumerable trophas, spoyles of armor, and infinite ornaments, with the heades of Oxen and Horses of convenient bignes, and about their hornes part of their garlands of leaves, fruites, twigges, braunches and floures, and some about part of their bodies, with little children riding vpon them and playing, in so perfect a sort and wished order, as the most skilfull workemaister full of varietie, labour, studie, and industrie, could deuise and performe. With what care and paine his abounding skill did plainly manifest, and with what pleasure the effect of his purpose did no whit obscure.

And with fuch an Exerthmie or apt proportioning of members, hee did shewe the subtilitie of the art of Lapicidatie, as if the substances had not beene of the hardest marble how soeuer, but of soft chaulke or Potters claie, and with what conclansture the stones were couched, and by what Artillerie, rule and measure they were composed and set, it was woonderfull to ima-

gine.

This was the true Art enucleating and discouering the ignorance that weeworke in, our detestable presumption, and publike condemned errors.

This is that cleare and perfect light, which fweetly and with

The Arife of Loue

our visconstrained willes draweth our dimme fighted eies to contemplate and behold the same. For none (vinles it be he which of set purpose refuseth to behold it) but his eyes would dasell with continual desire to see it.

This is that which accuse the horrible couetousness, the denourer and consumer of all vertue, a still byting and enerlasting greeche worme in his heart that is captinated and subject to the tane, the accursed let and hinderance to well disposed wittes, the mortal enemy to good Architecturie, and the execuable I dolof this present world, so vinworthily worshipped, and damnably adored. Thou deadly posson to him that is infected with thee, what sumptuous workes are ouerthrowne, and by thee interdicted.

Herewithall 1 beeing rauished and taken vp with vnspeakeable delight and pleasure in the regarding of this rare and auncient venerable monument of such a grace and admiration, that I knew not to which part to turne me first, here and there willingly looking about, and thereat amazed, considerately perusing ouer what the ingrauen histories presented vnto me, as I remoued my selfestrom place to place, with an vnknowne delight, and vnteportable pleasure to beholde the same, gaping at them with open mouth, forgetting my selfeslike a young childe, neuer satisfying my greedie eyes and vnsaciable delire to looke and ouerlooke the exquisite perfection of the auncient worke, I was spoiled and robed of all thoughts what souer, the remembrance of my delired Polia, often accurring, onely excepted. But with an extreeme and deepe fet sigh, let vs leave her a litle, and returne again to our continued purpose.

Poliphilus

Poliphilus entring a little waye in at the described porch, with great delight he there also beheld how it was garnished and adorned, and after as he was comming out he met with a monstruous dragon whereat he was extreemble asraide, and compelled to runne backe into the building, and at last getting soorth with much adoe hee came into a fixtile place.

Great and commendable thing with out dout it shold be, trulie to discribe, & from point to point, to set down the incredible work, and vnimagined composition, of so vast a frame, and hage bignes, of so great a buildings with the excellencie of the entrance, in a conspicuous and sightly place, conveniently situated, where of my delight to behold them, did exced the greatures of my ad-

miration breeding in me such a conceit so as I perswaded my self that supper durst not vindertake the like to the rest of the gods, &c certainly beleeuing that no workman, or human witt could compase so huge a frame, expresses of notable conceits, or imagine and invent so rare deuises and so gorgioussiste garnishe them, in so singular an order and simmetry, to dispose them, and without supplement or correction persictly e to finishe them. A rare and insolent pride in a building. Vippon which occasion I was in some doubt and that not a little that is the naturall historiographer had seene or heard of this, he ewoulde have scorned that of Egipt, and the cuming and industrie of the woorking thereof, for that heerein the sundrie and divers woorkers effected by many severall wookmen seemed in the persections, of their dewe proportions as if they had been performed by one himselfe.

He would also as lightlie have regarded the skillfull cunning of Saturus the architect and other of same, especially e Simandrus, for the woorke of Memnon, who cut the three statures of Iupiter in one stone, the feet being about seauen cubits long.

To this the representation of the magnanimous Semiramis

carued out of the mountaine Bagistanus must geue place,

The Arife of Loue

Andletting passe to speake of the insolent greatnes of the Piramides of Meniphis, those writers at large would have bente them selves to this description. And leaving vnreported, the famous Theaters, Amphitheaters, Bathes, and building sacred and prophane, carriages, of waters, and colosses, and that of Appolline translated by Lioculus. Or the temple dedicated to supreer by Claudius Caser. Or that of Lisppus at Tarentum, or the wonder of Carelindius at the Rhodes, and of Xenodorus in France, and in Roome. And the colosse of Serapus nine cubits longe of Smarage or Emerauldes, or the famous Labyrinth of Egypt. Or the representacion of Hercules at Tyre.

They would have accommodated their sweete styles, to the commendation heard of as about all other most excellent, although the Obelist of Jupiter, compact of sower frustes, fortie Cubits high, sower Cubits broade, and two Cubits thick, in his deluber within the temple dooth manifest it selfe to be a wonder-

full miracle.

Vnfaciable thus casting mine eyes, and turning vp my countenance now this way & now that way, towards this huge & mighty frame, I thus thought with my selfe. If the fragments and remaynder of so facred an antiquitie, and if the greet and dust of such a decayed monument, can breed a stupisaction in the admiration thereof, and cause so great delyght to behould the same, what would it have done in the self pride.

After this my discourseing reason perswaded meeto suppose, that with in might bee the Austar of Venus for hir misticall Sacrifices and sacred flames, or the representation of hir Godhead, or the Aphrodise of hir selfe and hir little Archer, and therefore with a deuoute reuerence, my right soote beeing set vppon the halowed lymit of the doore, there came towards me slying a white

Horix.

But I sodainly ewith out any further regard or curious forcaste which my fearthing eies went in as the spatious and lightsome entrieg us me leave, representing vnto me such sights as merit, and are Condigne of everlassinger emembranace, in ether sydes stilled with smoth poollishede Marble, in the middle parte where of there was impacte a rounde table, inclanssrede and compassed about with a greene Stome very e pretious and accordinglie aso-

A bird of flow flight & long liung, in old monuments by Augurs dedicated to Saturne.

sciated

fcociated with curious workemanship. And the opposite of verie blacke stone, scorning and contemning the hardnes of iron, and cleare and shining as a mirror. By meanes whereof as I passed by (vnawares) I grew afray dat my owne shadow, neuertheles I was by an by comforted with vnexfpected delight, for the place that occasioned my disquiet nowe offered vnto me the grounde of all sciences, historied in a visible manifest and experte painting.

And on either fides under the same beautifull and most noble tables, there were placed all a long seates of stone. The paue-

ment neat and cleane from dust, being made of Ostracus.

And so in like manner the coloured vpper seeling was pure Oftracus be and voyd of Spiders and Cobwebs, by reason of the continual poundedinels

fresh ayre both entring in and going out.

The feeling of the walles as aforefayde, mounted up to a plaister is the bendyng of the Arche from the Chapters which flood vp- made to floor on their strict and vpright Antes even to the vttermost ende withall. of the entrie, which was by my perspective judgement twelve

paces.

From which perpolyte ligature and fastned ioyntes, the roofe of the entrie all the length thereof, did march with a hemicircubate flexure, answerable to the Antes and streight sides of the afore described porche full of varieties and exquisite reprefentments, rarely ingranen and of little water monsters, as in the water it selfe in their right and well disposed plemmyrules, halfe men and women, with their fishie tailes: some imbracing one an otherwith amutuall confent, some playing uppon Flutes, and others vpon other fantafticall instruments.

Somefitting in straunge fashioned Charriots, and drawne in them by switt Dolphines, crowned and adorned with water Lillies furable to the furniture of the garnished leates : some with divers diffees and vellels replenished with many fortes of fruites. Others with plentiful copies, some coupled togither with bands, and others wrastling as they did, riding uppon Hipposatamies, and other fundrie and vncoth beaftes, with a Chiloneall de-

fence.

Some wantonly disposed, others to varietie of sportes and feastes, with lively indevours and quicke motions, most singu-H 3 larly

mixed with lime, whereof

larlye well fet foorth, and filling all ouer the aforefuy de arched furfite.

Along under the bending ryfe of the entrie, I beheld a fingular woorkemanthip of fundrie reprefentments and counterfeits, in an excellent Theffellature, bright flinning lyke goodde, and of divers other coulers, with a border two foote broade, compaffing about the turning couer of the roofe, both under and above, and deviding them from the woorke, upon the plaine fides, of to perfect and fresh coulers, as if they had been new set, with a naturall leasewoorke of an emerawld greene, upon a punice or tawnie grounde, with Flowers of Cianzes and Phanices adulterated with curious knottes and windings, and in the conteyned space of the aforesayde sides, I sawe this auncient Hystorye paynted.

Europa a young Ladye, swimming into Creese vppon a pressigious Bull. And the edict of Kinz Agenor to his Sonnes Cadzus, Fanice, and Chicia, to finde out they defloured sitter, which thing they could not do, but after that they had valuantly kylled the skalie sierce Dragon that kepte the sayre Fountayne: and consulted with Appollo, they determined with theyr followers, and agreed to builde a Cittie, where the bellowing Heysfer should appoynte, wherevppon that countrey, euen to this daye carryeth the name of the bellowing of a Cowe Europe. Cadmus builte Athens. The other brother Fanicia. The third Culticia.

Thys woorke and intraicall painting, was rightly e placed in order, as the beginning and end of the historie required with fiftions in they naturall coulers, they ractions and degrees rightly e

expressed

On the contrarie fide, I beheld in the faine manner the wanton and lascinious Passaburning in infamous lust, lying in a Machine or frame of wood, and the Bull leaping vpon that hee knew not.

After that the monstrous mynotaure with hys velye shape shut and inclosed in the intricate Labyrinth. And after that the imprysoned Dedales, artificially making of winges for hymselte, and his young some Icarus, who vinappylye not observing hys Fathers rule, fell downe headlong into the deepe see, leaving vinto the same sees his name, after his drowning. And his discreete father, being sufferenceding to his vowe, hanging vp his wings in the temple of Appollo.

Vppon the which I stoode with open mouth attentiuely gazing with my eyes, and raushed in minde with the beautie of the hystorie, so well disposed, so perfectly ordered, so artificially payneed and curious lie expressed, whole and sounde, without any signe of decaye, the strength of the glutinous substance, which is yield and held the Thessalature or checkers, together was such and spersect. For therein the workeman had taken great paine and siewed a rare cunning.

And thus foote by foote I went forward bowldly, examining and behoulding what direction and arte of painting hee had obferued with a pensited distribution to make whole proportions in a smoothe and starp layne. Some lynes drawing neere to my object, and some feeming as they had beene a farre of hardely to bee deferned, and yet both of a like neerenesse. And the same againe which was hardlie to bee seene, to offer it selfemore and more, to the judgement of the eye, with exquisite parergie and shadowing

Waters, Fountaines, Mountaines, Hilles, woodes, and bea sts, in rheyr natural coulours, and distance one from an other, with opposite light. And in apparrell the plyghts and fouldes so cunningly e perfected and shaddowed that as well in that as in all the rest, the arte did seeme to enuye nature it selte, and that

not a little whereat I greatly woondered.

After this manner I came to the further ende, where the beautifull hystories finished, and beyond the same more inward the darknes was such as I durst not enter, & comming back againe I heard among the ruines a continuing noise like the cracking of bones or their rading together, whereat I stood still forgetting

The Arife of Lone

my fore conceived delight being interrupted therewith from the sweetnes of the objects. At length I might heare a rustling as if a dead Oxe had been dragged vpon the ground, the noyfe itill approaching and comming neerer and neerer the poarch that I was to passe out at, where I heard a great hissing of a huge Serpent: the fodaine feare I was in, made mee past crying out for helpe. neither did I fee how to escape, but by running into the darke and obscure valtues whiche before I was afraide to enter into

The Dragon lion, the enemy to mankinde.

The darke places is ig-

of this word

which is nothing els but

meere folly.

Oh vnhappie wretch oppressed with aduers and sad fortune, I faw in the entrie of the doore comming towardes mee, no hurtfull Lyon crowching to Androdus, but a fearefull and horrible Dragon shaking her trifulked and three parted tongue against is that Abad- mee, grating her teeth, and making a skritching or critching don and Apo- noyfe, her squamy and scaly hide trailing vpon the flowerd pauement, clapping her winges vpon her wrimpled backe, with a long taile folding and crinckling like and Eele and neuerresting. Ohi me, the fight was sufficient to have affrighted Mars himselfe in the affurednes of warlike Armour, or to have made tremble the strong and mightie Hercules, for all his molorchied and clubbed but. And to call Theseus backe from his begunne imprese and bold attempt, and to terrifie the Gyant Typhon, and to make the proudest and stoutest heart whatsoever to quaile and stoope. I withed my felfe the swiftnes of Atalanta, beeing but young and vnarmed, no way able to encounter with such a poisonable force, and perceiving his blacke infectious breath smoaking out at his mouth. Beeing past all hope to slip by him, I deuoutly cried for diuine helpe. And sodeinly turning my backe, as fast as I could runne, I conveighed my fearefull bodie by the helpe of my fwift pacing feete, into the inward part of the darke places, penetrating through divers crooked torments, ambagious passages and vnknowne waies.

So that I thought to bee in the inextricable frame of the prudent Dedalus, or of Porsena, so full of wayes and winding turnings, one entring into another, to deceive the intent of the gonorance, and er out, or in the romthie denne of the horrible Cyclops, or the the w sedome hollow Caucof the theeuish Carus. In such fort, that although my eyes were somewhat wel acquainted with the darkenes, yet I

could

could fee iust nothing. But was glad to stretche out my armes forme before my face, groping about mee(lyke one that played blynde Sym) least I should runne my face against some pyllers, and feeling with my feete foftly ebefore I did rest upon them for feare I should tumble downe into some vaulte vnder thy smighty

Pyramides.

And looking backe, whether this fearefull Dragon did still followe nice or no, the light was cleane gone. And I remayning in a darke place, full of fundrie turnings and croffing passages, in a greater terror and more deadly heavinesse of minde then Mercurie. Making himselfe Ibis and Apollo, Threicia, Diana, into the lyttle byrd Cholomene. And Pan into two shapes, I and more afraide then euer was Oedipus, Cyrus, Crasus, and Perseus, And more Cosby for trembling then the theefe Thracilius in his beares skinne. In for- killing the L. rowe more abounding then poore P Cryphes. And in more labour- Browgh. fome daungers then Lucius Apuleus, when hee heard the theeues consulting to knocke him on the head and kyll him.

Oppressed and laden with all these aforenamed frightes and terrors. I began to imagine that the Dragon was flying about my head, and with the noyle of hir scritching teeth and tearing clawes to take hould vpon me with hir deuouring lawes:my heart giuing mee to vnderstand, that the carniuorus Woolfe which I drempt of, was a presage of this my last doubted end. And thus running vppe and downe like a little poore Pilmeere or Aunte. when the Partrich is scratching vpon their hillocks and picking of them vp. With my watchfull and attentiue cares, listning if the horrible monster with hir slimie and filthie poyson and stinking Sauour were drawing towards mee. And fearing what soeuer came first into my thought.

Finding my felte vnarmed, voy de of all helpe, in this mortall daunger, and miserable perplexitie, although that death is naturally bytter and hated, yet notwithstanding at that time, I did gratiouslie esteeme of it, which mee thought I could suffer willinglye; but that will was insufficient: hope still looking, and perswading mee of an vncertaine, fearefull, and vnquyet

lyfe.

Alas howemy foule and bodye were lothe to leave one an another, the forrowe whereof made me vnwilling to intertaine fo cruell

The Arste of Love

cruelan enemy as death: whereupon I plucking vp a good heart,

thought thus.

Shall the greatnes of my love so sweetly set on fire, now decaie, srustrated of anie essets, for if at this present I had been but presented with a sight thereof, I could have beene yet the better satisfied.

But yet forthwith returning to the inward impression of my sweetest object, still dwelling in the secret of my heart, I fell into blobering teares, for the losse of two so worthie iewels. That was Polia and my precious life. Continually calling upon her with deepe sighes and singultiue sobbings, sounding in the thicke ayre, incloystered under the huge arches and secret darke coue-

ring, faying thus to my felfe.

If I die heere thus miserably, sorrowfully, and vncomfortably, all alone, who shal bee a woorthie succellour of so precious a gemme? And who shalbe the possor of such a treasure of so ine-Rimable valure? And what faire heaven shal shew so cleare a light? Oh most wretched Poliphilus, whether dost thou go vinfortunate? whether dost thou hasten thy steppes?hopest thou ever to behold againe any defired good? Behould all thy grations conceits and pleasant highe delyghtes builded in thy apprehensive thoughtes, through the sweetenes of love, are deadly shaken, and abruptlie precipitated and cast downe? Lookehow thy loftie Amorous cogitations are shaken in peeces and auchilated. Ahme what injurious lot & maleuolent constellations, have so perniciously driven, and deceitfully allured thee into this miserable obscure darknes? and now have despitefully ledde thee in a heape of mortal feares, and drowning in a deepe fea of vn speakeable for rowes. To the vnmercifull devouring and fodaine gobbling vp of fo filthie a monster, and to be rotted and disgested in the stinking intrailes of so fowle abeast, and to bee cast out in so vile a place. Oh lamentable and vnaccustomed death. Omiserable end of my defired life. Where are my eyes? what be they barreine? Is their humor gone? Are there no more teares left to fall trickeling downe my blubbered cheekes? Well then I perceive that death is at my backe, who did euer see such a change of fortune? Behold vnhappie and wayward death, and the last houre, and accursed minute thereofath inde, in this darkefome shade, where my bodie and Ach

fleth is appointed to bee a foode for so sowle a beast. What suries what cruelties what mi'e is more monstrous can a mortall creature suffer. That sweete and pleasant light should bee rest from them that bee aline, and the earth denied to them that are dead. What hoggish calamitie, and deformed mishap, so green only and untimely shall abandon from mee my most desired and florissing Polia, Farewell the merror of all vertue, and true perfection of beautie, sarewell.

And thus beyond all measure tost and tumbled in such and so great afflictions, my verie soulewas vexed within me, striuing to be set at libertie from my unfortunate and seeble bodie, passing up and downe I knew not where. My legges weake, seeble, and sowltering under mee, my spirites languishing, and my sences in a maner gone from mee. Sauing that I called deuoutly uppon the omnipotent God to have pittie uppon mee, and that some good Angell might bee appointed to condust mee out. And with that beholde I discovered a little light. To the which, how gladly I hasted, let everie one judge whathee would doo in such a perplexitie.

I saw an euerlasting Lampe, burning before an Austar that was fine foote high, and tenne foote broad, with the images of goldestanding thereupon, which I could not verie perfectly behold, notwithstanding the burning Lampe, the grossenes of the

ayre was fuch and fo great an enemy to the light.

And alwayes with attentiue eares I diligently harkened, as notyet ridde of feare, and somewhat I saw, the dimme images and the large foundations, and feareful vaultes, and subterraneal buttress or vpholders and strengthes, heare and there in institute places distributed, and many huge and mightie pillers, some source square, some sight square, aptly set vinder and approportioned to sustaine the vast bignes of the waightie Pyramides.

There I having small delight to make anie long state, I intended to take an volknowne way further in, which my vodertaken course, I espied a light whiche so long I had wished for,

comming in at a little wicket as small as I could see.

an other of thought it a' great labour to eate their owne meate.

Oh with what ioy, and with what a glad heart, I beheld it, and with what cheare did I hasten my steppes towards it . Perchance Two blockish faster then Canistius or Philonides my unbrideled gladnelle and lafie lubbers, extreame defire to come necrether evnto was such, that I reuoked and haled backe againe the divorfe of my discontented and Athens, that irkesome life, successively comforting my perturbed minde and quailed hart. Somewhat refreshing and reassuring my selfe: filling vp againe my euacuated and emptie heart, and replenishing the same with his ould cogitations.

Nowe I settled my selfe more towardes my louely Poisa, and bound my affections more furely to hir. Being perswaded and firmely opinionated, that this fight was a trauce in love, for shewing that I should dye and lose my lone. Oh how extreamely did it vexemee. Neyther did it refuse or make resistance to anye sharpe and newe assaulte of loue, which in my stroken and fore wounded heart woulde lye feltering and feeding of him-

felfe.

And by this time, all lets and hynderances past ouer, a spatious and large going out was offered vnto me. Then by meanes of the cleere light I was somwhat comforted, and reassuming and gethering together agains my wandering thoughts, and restoring my prostrate force, my suspected and vnknowne voyage, made me to fet out in running : fo as the nearer I came to the doore, the bigger meethought it grewe. To the which at last by Gods wyll, Polia in my amorous brest bearing a predominante vigor, I came, not ceasing to continue forward my fast course: my hands which before I groping helde foorth, to keepe me from running against pyllers, I nowe vsed like a payre of Ores to hasten mee awaye.

Thus traveling on fafely, I came into a verie pleafaunt fighte and counttie, in the which I was not yet without feare, and not daring to rest me downe, the impression of the horrible monster was fo fresh in my minde, that meethought I still heard him behinde me, and therefore I could not so easily forget him. But was rayther perswaded to goe on further: first because the countrie was so fertile, pleasaunt and beautifull: Secondly, that I might get farre enough off from the place wherein I was so lately affrighted, That then I sitting downe, might rest my selfe and set

my minde together againe, and forget this conceived dread, at my entrance in of the gate, the apparation of the white Sorix gratioully comming againe into my reteyning memorie, an exhortatorie provacation, and good occasion to animate and comforte me, because that to Augures it was a gratefull and propitious signe ofgood luck.

At last I was resolutely persuaded to commit my selfe to the benignitie of my good fortune, which some time might bee vnto me an officious and bountifull handmaide, of prosperous events. And therewithall pricked forward and prouoked to continue on Capillata mimy walke, whethermy wearie and feeble legges would conduct niftra. and bring mee. And yet I was (as in good forte became mee) fomewhat doubtfull to enter into fuch a place, (beeing vnknowne vnto me) where perchaunce it was not lawfull for me to come. Albeit that I was heerin more audacious and bould a great deale, then in the enteraunce of the gorgeous Porche, And thus my brest fast beating, and my minde perplexed, I saide to my Celfe.

There is no cause that should lead mee to turne back againe, all things confidered: is not this a fafer place, and more fit to flie from daunger? Is it not better to halfard a mans lyfe in the light and cleere Sunne, then to dye and sterue in a blinde darkenesse? and so resolued not to turne backe anye more: with a deepe fet fighe, I called into memorie, the pleasure and delight that my fences had well neere loft: for the woorke which I had feene was full of maruelous woonders, and thinking by what meane I was depriued of them, I called to remembrance the brase: Lyons, in Salomons Temple, which were of fuch fierce countenances, as that they would bring men to forgetfulnes.

And into such an estate I was afrayde that the Dragon had brought me, that so excellent and maruellous woorkes, and rare inventions, in a manner vnpossible for any humaine creature to performe, worthie to be manifested, and by my seite diligentlye perused, should now be fled out of my sucking remembrance, so as I should not bee able to make a true reporte of them : but therein I contraried my selfe: neither did I finde that I was in a Lithargie passion: But that I verrie well remembred and helde with-

The Strife of Lone

without any defaulte in order and proportion what source I had seen and beheld. And that the monstrous and cruell beast was a verrie liuely e substance, and no siction, the like of any mortall mansildome seene, no not of Regulus. The verier emembrance whereof, made my hayre stand right vp, and soorthwith mooued

me to mend my pace.

Afterward returning to my selfe, I thought thus. Heere without all doubte (for so I imagined by reason of the glorious bountie of the beautifull soile) is no habitation but for civill people, or rather for Angles and noble personages, and a place for Nimphes to frequent vnto, or for the Goddes and Auncients, Monarches and princes, in so much as my perswassue desire did provoke forwarde my restrained pace, causing a perceverance in my late begun iourney. And thus as one captivated and subject to the sharpe spurre of vnsatiable desire, I purposed to houlde on whether the sayrenesse of my fortune should condust mee, as yet but indifferent and rather languishing.

Nowe come to behoulde a fayre and plentifull countrie, fruitefull fieldes, and fertill groundes, I did exceedinglye commend the defire that mooued mee first to enter into them. But especially to give thankes to him that had brought mee out from the searefull place, which now I little regarded being far enough

off from it.

Poliphilus

Poliphilus (beweth the commodious nesses of the countrie where-into hee was come, in his trauailing within the same, he came unto a goodlie Fountaine, and howe hee sawe situe faire Damsels comming towardes him, and their woondering at his comming hither, assuring him from hurte, and inuiting him to beca partaker of their solaces.

Hus gotten foorth of this fearefull hell, darke hollownesse, and dreadfull place (although it were a facred Aphrodise and reuerend Temple:) and beeing come into a desired light, souely eayre, and pleasaunt countrie, full of contentment: I turned my selfe about to looke backe at the place from whence I came

out, and where my life, my life that latelye I esteemed so lightlie, was so greatly e perplexed and daungered, where I beheld a mountaine vinaturall, with a moderate assention and steepe rising, ouer-growne and shaddowed with greene and tender leaues of mastie Okes, Beeches, Wainescot Okes, Holmes, Cerries Aescules, Corketrees, Yew trees, Holly or Huluer, or Acilon.

And towardes the plaine, it was couered with Hamberries, Hasels, Fylbirds, prune, print, or prinet, and whitened with the flowers thereof: bycoulered Xeapie, beeing red towardes the north, and white against the Southe, Plane trees, Ashe trees, and such like, spredding and stretching out their braunches: sowided and imbraced with the running of Hunnisuckles or woodbines, and Hoppes, which made a pleasaunt and coole shade. Vnder the which grewe Ladyes Seale or Rape Violet, hurstull for the sight, iagged Polypodie, and the Trientall and foure inched Scolopendria, or Hartes toongue, Heleborous Niger, or Melampodi, Traysles, and such other Vmbriphilous hearbes and Woodde Flowers, some adorned with them, and some without.

So that the mouth of the darke place, out of the which I had escaped, was in a manner within the highe Mountaine,

all ouergrone with trees.

And as I could coniecture it was full against the afore spoken of frame, and in my judgement it had been some rare peice of woork, more auncient then the other, and by time wasted and consumed, now bearing suice and other wall trees, and so was become an ouer growne wood, that I could scarce perceive any comming out, or mouth for easie passage but even for a necessite, for it it was rownd about compassed and environed with bushie and spreeding trees, so as I was never determined to enter in there againe.

In the Itreight passage of the valie betwixt the extensed and highe mounting rockes, theavre was dim by reason of the retained vapores, and yet I was as well pleased therewith as Apollo at

his deuine birth.

But letting passethis hole, from the which I gat out by stooping, let vs come on forward to the sweet liberties which I next beheld and that was a thicke wood of Chestnuts at the soote of the hill, which I supposed to be a soile for Panor some Silvane God with their feeding heards and slockes, with a pleasant shade, under the which a I passed on, I came to an auncient bridge of marble with a very great and highe arche, uppon the which along winning to eyther sides of the walls, there were convenient feats torest uppon, which although they were welcome to my wearye bodie, yet I had more desire to go on forwarde, uppon which sides of the bridge, sulf ouer the top of the arche, there was placed a porphiric table with a gorgeous border of curious workmanship, one table on the one lide and an other on the other side, but that one the less tide was of Ophite.

Vppon the table on my right hand as I went I beheld Egiplie bierogliphies on this forte, An auncient Helmet crefted with a

Doggeshead.

The bony scalpe of an oxe with two green braunches of trees bound fast to the hornes. And an ould lampe. Which hierogliphis the braunches excepted because I know not whether they were of Fire tree, Pineapple, Larix or Juniper, or such like: I thus interpret.

Patientia

PATIENTIA EST ORNAMENTYM, CVSTODIA ET PROTECTIO VITAE.

On the other fide there was ingraven a cyrcle, then an Anchor with a Dolphin winding about the strangule thereof, which I conjectured should signific this, AEI XI'ET AE BPAAEOX. Semper festimaterde.

Vnder which auncient, sure, and faire bridge, did runne a most cleare swift water, deuiding it selse into two seuerall currents, the one one way and the other an other, which ranne most colde, making a soft continual still noyse, in their steesed, broken and nibbled Channels, by their eaten in and surrowed bancke, sull of stones, couered ouer and shadowed with trees, their spredding rootes appearing in the same bare, and about them hanging Tricomanes, Advantus and Cimbalaria, and bearded also with diuers small hayres as whe to growe about the banckes of Ryuers.

The wood that I have spoken of, was to looke vppon verye pleasant, neyther over thick or more large in compasse than a man would wish, but building a delightfull shadowe, the trees sull of small birdes and soules.

Right forwarde, the Bridge did extende it felfe, and leade towardes a large plaine, refounding all ouer with the sweete chirpings, melodious recordings, and loude singing of them. Wherein were leaping and running little Sqirrels, and the drows or

mouse, and other harmeles beastes.

And after this manner as aforefayd, this wooddie Countrie shewed it selfe, enuironed about with high mountaines as much as a man might looke vnto, and the plaine couered all ouer with a fine varietie of sundrie sweete hearbes, and the cleare channels of Charistaline streames, sliding downe a long the hilles with a murmuring noyse into the leauel vally.

Adorned and beautified with the flowring bitter Oliue, Lawrell, white Poplar, and Lisimachia, blacke Pople, Alders, and

wilde Ashe.

Vpon the hils grew high Firre trees vnarmed, and the wee-

ping Larix, whereon Turpentine is made, and fuch like.

When I had well confidered of this to fruitfull and so commodious a place for cattel and beasts to be fedde in and kept, (for it looked as though it would desire a shepheardes company and a pastorall song) I inused what should be the occasion, that so commodious a place should lye vninhabited. And casting my eyes further on forward into the plaine before mee, and leauing this fore discribed place, I might perceiue a building of Marble, shewing the roofe thereof ouer the tender toppes of the compassing trees. At the sight whereof, I grew wonderfully glad and in good hope, that there yet I should finde some habitation and refuge. To the which without delaie I hastined my selfe. And being come thereunto, I found a building eight square, with a rare and wonderfull souther which was not altogither amisse. For as yet I had not quenched, and slaked my thist.

This building was eight cornered, finall towardes the top and leaded. V pon one fide there was placed a fiire flone of pure white Marble foure cornered, half as long again as it was broad, which

latitude as I supposed was some sixe foote.

Of this goodly stone were exact two litle halfe pillers, chamfered with their bases, holding vp a streight Sime, with a gule and adiected denticulature & cordicules, or worke of harts, with their chapters vnder a Trabet, Zophor and Coronice, ouer the which was a trigonall conteined, in the fourth part of the stone smooth and plaine without any workemanship in the table thereof saving a little garland, within the which were two Doues drinking in a small yessel.

Al the space vnspoken of inclusive was cut in and evacuated, betwixt the Pillers the Gulature and overthwart Trabet, did contains an elegant Cigrued Nimph. And under the Symewas another quarter wrought with Thors, Torques, Ballons and a Plinth.

Which faire Nymphlay esseeping vppon a folded cloth, lap, and wounde vp vnder her head. An other part concenient lie brought ouer her, to hide that bare which was womanly & meete to be kept secret. Lying vpon her right side with that subjected armetetract, and her open palme vnder her faire cheeke, where-

vpon she rested her head.

The other arme at libertie, lying all along ouer her left loyne, firetching to the middle of her goodly thigh. By her smalt eates (like a yong maids) in her round brefts did sprowt out smal streamings of pure and cleare fresh water from the right brest as it had been athreed, but from the left brest most vehemently. The fall of both of them, received in a vessel of Porphyrit stone, with two Receptories ioyning togither in the same vessel, seperated and distinct from the Nimph fixe foote, standing vppon a conenient frame of flint stone. Betwixt either of the receptories, there was another vellel placed, in the which the waters did striue togither and meetes, running out at the cut and appointed places, in the middle lymbus of their Receptories, which waters comixt out of that vessel, vnladed themselves into a little channel sliding away, and what with one and what with the other, al the hearbes and flowres adiopning, and about were bountifully e benifited.

That of the left brest did spin vp so high, that it did not weat or hinder any that would sucke or drinke of the water that streamed and sprung out of the right brest.

And this excellent Image was so difinitely eexpressed, that I feare mee Prapitiles never personned the lyke for

K 2

Venus, to Nichomides the King of Caria which Idoll he appointed to be adored of his subjects, although the beauty therotwere such

that it moued that filthie people to fleshly concupiscence.

But I was perswaded that the perfection of the image of Venus was nothing to this, for it looked as if a most bewtifull Ladvein in hir fleep had beene chaunged into a stone, hir hart still panting and hir sweete lipps readie to open, as if the would not be so vfed.

From hir head hir loofe treffes laye waving vppon the fuppressed couering, fowlded and plitted and as it were scorning the haires of the inglomatede cloth, hir thighes of a conveniente bignes and hir fleshie knees somwhat bending vpp, and retract towares hir.

Showing hir streight toes as it were incereating hir fingers to handle and streine them, the rest of hir bodie aunswerable to the perfections of these severall proportions.

And behind hir the shadowing of the leaffye Memerill or Arbut full of foft small Apples and fruite, and prettye byrdes as yf they had beene chirping and finging of hir a fleep.

At hir feet stood a satire in prurient lust vppon his gotishe feet, his mouth and his nose ioyning together like a gote with a beard growinge on either fides of his chin, with two peakes and shorte in the middeste like Goates havre, and in like manner about his flankes and his eares, grewe hayre, with a visage adulterated betwixt a mans and a Goates, in for are a fort as if the excellent woorkman in his caruinge had had prefented vnto him by nature the Idea and shapeof a Satire.

The fame Saure, had forciblie with his lefte hand bent an arme of the Arbut tree ouer the sleepie nimphe, as if he would make hir a fauorable shadowe therewith, and with the other hand howldinge vpp a curtaine by one of the fides that was

fastened to the body of the tree.

Betwixt the comare Meimerill or Arbut, and the Satire, were two little Satires, the one howlding a bottell in his hands and the other with two fnakes fowlding about his armes.

The excellencie, dilicatnes and perfection of this figment

and woorkmanshippe cannot be sufficitle expressed.

This

This also helping to adorne the sweetnes thereof that is the

whitnes of the stone, as if it had been pure iuorie.

I wondered also at the woorking of the clothe coveringe as yfit had been woven; and at the bowes, braunches, and leaves, and at the little birdes, as if they had been singing and hopping vpp and downe vpon their pretiefeet in everie loynt single and pounce made perfect, and so the Satire like wise. Vinder this rare and woonderfull carved woork betwist the gulatures and vnduls in the plaine smothe was graven in Atthic characters this poesse Panta to kas.

The Strife of Lone

PANTON TO KAAL

The

The thirst which I had gotten the daie before was so increased, that I was prouoked now to slacken the same, or rather inticed with the same beautie of the instrument, the coolenes whereof was such, as betwixt my lippes me thought it stirred and trembled.

And rounde about this pleasant place, and by the pipplying channels, grew Vaticinium, Lilly conuallie, and the flowring Lystmachia or willow hearbe, the forrowfull Reedes, Myntes, water Parsley, Baume, Hydrolapathor, or water Sorrell, and other approued hearbes, and fine floures, a little Channel comming by a fluce from the Bridge, entering in and vilading it selfe, was the cause of a goodly faire Poole, broad and large, in a verie good order, trimmed about and beautised with a sence of sweete Roses and Gessanine. And from thence running ouer it, dispersed it selfe, nourishing and visiting the nexte adiopning fieldes and grounde, abounding in all sortes of hearbes, sources, fruites, and trees.

There grewe also great store of Conarie gratefull to Venus, wylde Tansie, Colocassiu, with leninesslike a shielde, and garden hearbes.

And from thence beholding the plaine fieldes, it was woonderfull to fee the greennes thereof, powdered with fuch varietie of fundrie forted colours, and divers faihjoned floures, as yealow Crowfoote, or golden Knop, Oxeye, Satrion Dogges stone, the lesser Centorie, Mellilot, Saxifrage, Cowslops, Ladies fingers, wilde Cheruile, or shepheardes Needle, Nauens Gentil, Singuifolie Eyebright, Strawberies, with floures and fruites, wilde Columbindes Agnus Castus, Millfoyle, Yarrow, wherewith Achilles did heale Telephies, and therust of the same speares head that hurt him. Withe the white Muscarioli, bee floures and Panenentes in so beautifull and pleasant manner, that they did greatly comfort mee (having lost my selfe) but even with the looking vpponthem. And heere and there in a meafurable and wel difposed distaunce and space betweene. In a convenient order and fweete disposed fort by a just line, grewthe greene and sweete smelling Orenges, Lymons, Citrons, Pomegranettes, their water boughes bendyng downe within one pace of the ground, couered with leaves of a glassie greene colour, of a great height

and turning downe againe their toppes, laden with the aboundance of their floure and fruites, breathing forth a most sweet and delectable odoriferous smell. Wherwithall my appaled heart did not verie lightly reviue himselfe (it might bee in a pestilent ayre

and contagious and deadly fauour.)

For which cause I stood amazed and in great doubt what to thinke or doo, and the rather because in that place I had seene such a marueilous sountaine, the varietie of hearbes, the colours of floures, the placing orderly of the trees, the faire and commodious disposition of the seat, the sweet chirpings and quiet singing of Birds, and the temperate and healthful ayre. And which I could veriewell haue been contented withall, and the worst of them might wel haue contented me, if I had sound any inhabitant there. And somewhat I was grieued that I could no longer abide in such a place where so many delightful sightes did present themselves ynto mee. Neither was I aduised to my better safetie and content which way to turne me.

Standing thus in such a suspence of minde, calling to remembraunce the damnger that I had lastlye escaped, and the present place that I was newlye entered into, and thinking vppon hieragliphes that I did seein the lest side of the bridge, I was in doubt, to hasten my selfe towards any vnaduised aduers accident, And that such a monument and warning woorthie of golden letters, should not be set in vaine to them that passed by, which was Semper selfina tarde. Behold of a sodaine behinde me, I heard a rusling noyse, like the winde or beating of a Dragons winges. Alas I knew not what it should bee. And sodeinly spasurated and turning my selfe about, I might perceive vpon one side of me many silique trees of Aegypt, with their ripe long coddes hanging and beating one against an other with the winde, had selled downe themselves, which when I perceived, I was soone quieted, and beganne to make sport at my owne folly.

I had not continued long thus, but I hard a finging company of gallant damoselles comming towardes mee (by their voyces of young and tender yeares) and faire (as I thought) solaring and sporting themselves among the flowering hearbes and fresh coole shadow, tree from the suspect of any mans sight, and making in their Gate a great applause as. The pleasant flowers. The incre-

dible

dible sweetnesse of hir musicall and consonant voyce, conneighed in the roriferous ayre, and spredding it selfe abroade with the aunswerable sounde and delectable report of a warbeling harpe (for the tryall of which noueltie, I couched downe vnder the lowe bowghes of the next adioining bushes, and saw them come towardes mee with gratious gestures) hir Maydensie head attyred and bound up in fillets of glystering gould, and instrophiated redimited, garnished ouer and beset with floured mirtle, and upon hir snowye for eheade, branched out hir trembling curied lockes, and about hir sayrest showlders, slew her long tresses after a nym-

phish fashion artyfitially e handeled.

They were apparreiled in carpanticall habites of fine fylke of fondrye coulers, and weauinges of three forts, one shorter, and distinct from the other. The nethermost of purple, the next of greene filke, & goulde or tiffew, and the uppermit of curled white fendall, gyrded about their smale wastes with girdles of goulde under the lower partes of their round breasts. Their sleeues of the same curled Sendall, often doubled, which bettered and graced the subject couler. And tyed about their wrists with ribands offilke, tagged with Gouldsmithes woorke. And some of them with Pantophles ypon their shooes, the ypper part of the Pantophle of gould and purple filke, leafe worke, shewing thorough betwixt the voyde spaces of the leaves, the fine proportion of their prittie illaquiated and contayned feete. Their flooes comming straightly under their anchles, with two lappes meeting upon their insteps, and closed fast eyther with Buttons or claspes of gowld after a fine manner. About the hemmes of theyr nether garments, there compassed about insteed of gardes and imbrodered woorke of hearts, which now and then blowne vp with the gentle avre, made a discouerie of their fine legges.

And affoone as they were aware of mee, they left of their fong and stayed theyr numpish gates, being amazed with the insighte, and of my comming into this place, maruelling together, and whisperinglye inquiring of me, one of another, for I seemed vinto them a rare and vinusuall thing, because I was an aliant and stranger, and by chaunce come into so famous and renowined a countrie, Thus they staide still, sometimes looking downe vpon me, &

againe

again muttering one to an other, I stood still like an image. Oh wo was me, for I selt all my joy nts quake like the leaves of an Aspe, in a bitter winde. And I was affraide of the presaging poesse that I had read, otherwise adusting me, whereos I now thought to late to experience the effect thereos, and looking for no other event, I remained as doubtfull of the devine vision, therewith as much deceyued as Semele with the sayned shape of the Epidiurean Beros. Alas I trembled and shooke like the fearefull hinde calues at the

fight of the tawnie Lyons roring out for hunger. Contending and striving with my selfe, whether it were better for me submissively to kneele downe, or els to turne me about and flye from them) for they feemed to mee by their behaujour, to courteons young women, and besides their humanitie of a deune beningnitie) or to remaine still vnmoueable. At length I determined to make tryall, and put my selfe forwarde to what soeuer would follow, being very well affured, that by no means I should finde any inhumanitie or cruell dealing by any of them, and espetially, because that innocencie carryeth alwayes his protection with him. And thus somewhat coinforting my fearefull minde, and yet restrained with shamefastnesse, knowing that I was vnwoorthily come into this shadowie place, and solicious company of devine and delicate nimphes, my guiltie and troubled minde, telling mee, that it was railly and ouer-bouldly doone, and that they were it might be, prohibited places, anda torbidden countrie for a straining to frequent. And thinking thus and thus with my felfe: one amongst the rest of a more boulde and audatious fpirite, very hardly spake vntome, saying. Howho art thou?athir speeche I was halfe afraide, and of my selte ashamed, both ignorant what to fay, or howe to aunswer: my voyce and spirit being interdicted, I stoode stone still like a dead image. But the fayre Damsels and beautifull Nimphes well aduised, that in me was a reall and humaine personage and shape, but distempered and afrayde, they drew all of them more nector vino me, faying.

Thou young man, what some rethou art, and from whence some rethou art come: Let not our present aspects any whit distings thee, or occasion thy discouragement nor be no whit astrayde, for here thou shalt not finde any cruell customes, or cause of discontent, but free from displeasures, and therefore be not astrayde to

disco-

discouer thy selfe, and tell vs what thou art.

By this motion having called backe againe my forgotten and lost iences, comforted with their faire, pleasant, and fauourable aspects, and recovering my selfe with their sweet speeches, with a very good will I made this aunswer vnto them.

I am the most disgraced and vnhappiest louer that the whole world can aforde. I loue, and she whom so greatly I esteeme, and so earnestly I desire, I neyther know where eyther she or my selfe

15

And by the greatest and most daungerous hap that can be imagined I am come hither. And now with prouoked teares downe talling from my waterie eyes along my pale cheekes, and bowed downe to the earth prostrating my selfe to your virginall seete I humblie craue and sue for your fauourable graces: whereat theyr soft and tender heartes mooued with pittie towardes mee, and halfeweeping with mee for companie, and as it were dutifullyed friuing with they armes to lift mee up from the grounde, with sweete and comfortable speeches, they courteouslye spake unto me.

Wee are certainly perswaded and knowfull well (poore wretch) that few or none can escape by that way which thou art come, and therefore bee not vnthankfull to that divine power, which hath thus preserved thee, And now be not doubtfull or a fray de of any advers accident or greefe to affaile thee. Therefore quyet, com. fort, and settle thy heart to rest For nowe thou art come as thou may est enidently perceive, and plainely see, into a place of pleafure and delight, abandoning strife and discontent. For our vniformed ages: the feate vnchaungeable, the time not stealing away, the good oportunitie, the gratious and sotiable familiaritie, inticingly dooth allure vs therevnto, and graunteth vnto vs a continuall leyfure. And this also thou must vinderstand, that if one of vs be merrie and delightsome, the other sheweth her selfethe more glad and pleafaunt, and our delectable and perticipated friendship, is with an attentiue consideration perpetually vnyted and knitte together. One of vs increasing an others content, to the highest degree of delight, and moste convenyent Solace.

Thou seest also that the ayre is healthfull, the lymittes and

bounds of this place verielarge: of hearbes full of varietie. Of plants diuers ie abounding, and with fruites plentifully laden, incuroned and defended with huge mountaines and rockes, well stored with harmelesse beasts, and fitte for all passimes and pleafures, replenished with all kinde of fruites and graynes, vimeral fally growing, and full of goodly sountaines.

An other said: winderstand, which owine, (and yet assured guest,) good friend, that this territorie is more trustfull then the fertill mountaine Taurus in the aquilonall asspect, whose frame dooth swell to much, that their clusters of grapes beetwo cubits long,

and that one Figtree will beare feauentie bushels.

The third: this famous and spatious country, exceedeth the fertilite of the Hyperborean Island in the West India, or the portugalles of Lucitania, nowe vsurped and syrannized by the inso-

lent Spanyard.

Nor Talga in the Caspian mountaine. The fourth affirmed in hir commendation of that countrie, that the plentifulnesse of Egypt was but to be accounted scarsitie, in respect of that although that it were thought to be the garden of the world.

And the last, of a choyse countenance and sweete pronuntia-

on about the rest, added thus much, saying.

In this fayre countrie you shall not finde any large fennic groundes, or offensine and ficklye ayres, or craggie and fertlesse mosses, but faire and pleasaunt hilles, inuironed and walled about with steip and vnpaslageable rockes, and by meanes thereof, secure and free from all daungers and seare, we want not any thing which may breed delight, and cause a sweete content. Besides all this wee are attendant vppon a renowned and most excellent Queene of large bountie and exceeding liberalitie: called Euteri-lyda of great pittie and meruelous elemencie, ruling with great wisdome, and with a kingly gouernement, with great pompe, in an accumolated heape of all selicitie, and thee wyll bee greatly delighted, when we shall present thee vnto hir facred presence, and maiesticall sight. And therefore cast away, shake of, and forget all afflicting for rowe, and frame thy selfe and thy affrighted spyrits to intertaine of our comforts solace and pleasure.

Poliphilus fetling himfelfe under the affurance of the fine Nymphes, went with them to the bathes where they had great laughter in the deuise of the fountaine, and also by his unction. Afterward being brought to the Queene Eutherillida, he did see many thinges worthie of regard, but chesty the worke of a sountaine.

Being thus curteoutly intreated of these gracious and pitiful Nymphes, and having my fastie by them sufficiently warranted with sweet comforts, remaining my decaied spirites. To what soeuer might seem ograteful and pleasing vnto them, so much as was convenient for mee. I stramed my selfe to offer my service. And because

that they had boxes of sweete persumes, and cassing bottels of golde and precious stone, looking Glasses in their delicate and faire handes, and pure white Vailes of silke plited and solded vp, and other necessaries to be evsed in bathing, which I offering to helpe them to be are, they resulting say thus vnto mee: that their comming into this place was to bathe, and therewith shewed mee that it was their pleasure that I should goe with them, for (saide they) the sountaine is here hard by, have you not seene it. And I reverently made them this answere.

Most faire Nimphes, if I had a thousand etongues and knew how to vie them al, yet could I not render sufficient thankes for your gracious desertes, and make requital of your great fauours, because you have restored vnto mee my life. And therefore if I should not consent and yeeld vnto you my service and company, I might wel bee accounted of a churlish disposition. For which cause, amongst you I had rather be a servant then in an other place a Lord and commander, for that (so farre as I can coniest ure) you are the tenantes and chamber sellowes of al delight and true selicitie.

You shall understand that I did see a maruetous sountaine of a rare and wonderful workemanship, as never before my eyes did beholde, and so much my minde was occupied an throughout

L 3.

The Strife of Loue

of the straungenes thereof, and to quench my great thirst, that I did looke for no further benefit.

One pleafant Nymphe spake thus merrily vnto mee faying, give mee thy hand, thou art verie welcome. Thou feelt at this present here, that we are five companions, and I am called Appea. These nimphs and she that carrieth the boxes and white cloathes Offrestis. This other with the shining Glasse (our delightes) her name is Orasia. Shee that carrieth the founding, Harpeis called Achol, and shee that beareth the casting bottle of pretious Lyquor, is called Genshra. And we are all now going togither to these temperate bathes, to refresh and delight our selues. Therefore you also (seeing that it is your good hap to bee amongst vs) shalbee willing to doo the like, and afterwardes with a verie good wil wee wil make our repaire to the great Pallais of our foueraigne.

> Who is most merciful, bountiful, and liberal, and willing to helpe and further you, in your intended loues, burning defires, and high conceites. Plucke vp a good heart, man, comelet vs goe

were his five fences.

> With pleasurable actions, maydenly iestures, swasinious behauiours, girlish sportes, wanton regardes, and with sweet vvords they ledde mee on thither, beeing vvel cantent with eueric prefent action, but that my Polia vvas not there to the suppliment of my felicitie, and to have been the fixt person in the making vp of a perfect number.

Further, I found my selfe agricued, that my apparel was not conformable to this delicious confort, but grovving into some houshold familiaritie, I disposed my self to be affable with them,

and they with mee, til at last wee came to the place.

There I behelde a marueilous buildyng of a bathe eight square, and at euerye Exterior corner, there were doubled together twoo Pyles, in fashion of a Pyke, from the levell of the foundation, the subject Areobates Circumcinct and ribbed about. And after them followed the vimost of like bignes, from the ground of the other, with their chapters fet vnder the streight beame, with a border aboue, vnder a Coronice going round about. Which border was beautified with excellent carned worke, of litle naked chudren passing welfet forth, and equally distant one from an other, with their handes intricately

ly tyed and wrapped about, and in them holding little bundels of smal greene boughes, instrophiated togither. And aboue the said Coronice, did mount vp (by an elegant arching) an eight fquare Spyer, unitating the subject. Which from corner to corner was cut through with a marueilous workemanship of a thousand sundrie fashions, and closed againe with quarrels of Christal, which a farre of I did take to bee Leade. Vponthe top of which arched Spyer was placed a Trygon, and from the vpper center thereof. did ascend up a strong steale, wherinto was joyned another steale whiche was turned about, and to the same was fastened a wyng, which with euerie blast of winde carried about, the piping steale which had vpon the top thereof aball, whereupon stood anaked Boy, streight vpon his right foote, and the left holden out. His head was hollow to his mouth like a Tunnel, with the Orifice euacuated to his mouth, to the which was fowdered a Trompet, with his left hand holding the Languet to his mouth, & his right hand extending towardes the middle loynt, iust over the pinyon of it the wing or fane. Alwhich was of thinnebralle, excellently wel cast and guilt. Whichwing, ball, and boye, with his cheekes and countenance as if hee were founding, with the hinder part of his head enacunated towardes the bluffring winde, as that blew, so he founded, and as the winde caused a strange noyse among the rods of Siliques of Egypt, even so did it heare in the Trumpet. Vppon which cause I merily thought to my selfe, that a man being alone in an vnknowne place and out of quiet, may easilie bee afrighted with such like strange noyses.

In that part of the building that was on the other fide of the Nimphwas the enteraunce into the bathe perfourmed as mee thought by the fame Lithoglyphe, that couered the fleepyng Nimphe, vppon the phrise whereof, were certaine Greeke Caracters , fignifying ΑΣΑΜΙΝΘΟΣ.

Within there were foure feates whiche went rounde about, and one vnder an other, and close knitte togither, wroght with Iasper and Calcedony stone, in all kinde of colours. Two of the copassing about seates were couered ouer with water, and to the vpper margine of the third. In the corners, & in euerry corner stoode a Chorinthian Collumne of diuers colours, waued with so pure & beau-

tiful Iacintes as nature could affoord, with convenient bases and their chapters curiously made under the beame, ouer the which was a Zophor, wherein were carued little naked Boyes playing in the water, with water monsters, with wrastling and childish strifes, with cunning slights and agalities fit for their yeares, in lively mo-

tions

tions and sportes. Al which was beautiful ouer compassed about with a Coronice Ouer the which, according to the order of the little Collumies, from the perpendicular poynt in the toppe of the Cupul or Suffite and couer of the Bathe, there went a Tore moderator, increasing bigger and bigger of Oke leaves, one tolding and lying ouer another of greene Diasper hanging vppon their braunshing stalkes gilt, which ascending up met togither, and joyned rounde in the aforesaide Cupul: where was placed a Lyons head, with his haire standing vp round about his face, and holding a Ring in his lawes, vnto the whiche were fastened certaine chaines Orichalke or Copper, that held a large goodly veffel, with a great braincor lyp, and furrowed of the aforefaide shyning substance, and hangyng two Cubites about the water, the bowle of the vessel which was of Christal onely except, the rest as the ribbes thereof and lippings, was of Afure blew, with bubbles of gold and thining sprinkled here and there.

Not farre of, there was a cleft in the earth, the which continually did cast foorth burning matter, and taking of this, and filling the bottome of the vessel, they did put certaine ginnes and sweet woods which made an inestimable suffumigation, as of the sweet test past, afterwardes closing the same, and putting downe the couer, both partes being holow, and the lipping and ribbing perforated and pearced through the transparent, Christal cleare and bright, they rendered a pleasant and divers coulered light, by the which through the small holes the bathes were lightened, and the

heate still incarcerated and interdisted.

The wal equally interposite betwixt Columne, and Columne was of most blacke stone, of an extreame hardnes and shining, incloystered about and bordered with a convenient border of Diasper redde as Coral, adorned with a Lyneament and worke of double Gurgules or Verticules. In the middle part of which table, betwixt the Collumnes, there sate an elegant Nymph naked, as if she had been staying and attending of the stone Gallatitis, of colour like Ivorie, the lower partes, of cuerie of the said borders, circulating justly with the bases of the Collumnes.

Oh how exequitely were the same Images cut, that often times my eyes would wander from the real and lively shapes, to

looke vpon those feyned representations.

M

The

The paued ground vnder the water being of a divers emblemature of hard flone, checkered where you might fee marveilous graphics through the diversitie of the colours. For the cleare water and not fulphurous, but sweete and temperately ehotte, not like a Hotte-house or Stew, but naturally cleansing it selfe beyond all credet, there was no meanes to hinder the object from the sight of the eye, For divers sishes in the sides of the seates, and in the bottom by a muse acall cutting expressed, which did so invested in the sides of the seates, ampreys, and many others, the curiousness of whose wooske I more regarded, then their names and natures.

The black stone of the walles was ingrauen with a leafe worke, as if it had beene an illaqueated composition of leaves and flowers, and the little shelles of cytheriaces, so beautifull to the eye, as

was possible to be deuised.

Vpon the doore, the interstice whereof was of stone called Gallactites, I beheld a Dolphin swimming in the calme waves, and carrying vpon his back ayoung man, playing vpon an harpe: And on the contrarie side vpon the colde Fountaine, there was an other dolphin swimming, and Postdonies riding vpon him with

a sharpe elle speare in his hand.

These histories were perfected within the compasse of one selse same stone, and set out in a most blacke ground. Then descruedly I did commend, both the archytest and the statuarie. On the other side, the pleasant dignitie of the fayre and beautiful sporting nimphes did highly econtent mee, so as I could not compare to thinke whether the excesse of my passed sorrow, or present solace should be greatest. And there was so sweete a smell as Arabia

neuer yeelded the like ..

Vpponthe seates of stone, in steed of an Apodyterie, they did imponerish they apparrell, richely involuped, in the casting of it off, from their celestiall bodyes. They ray retresses bound up in nettings of gould, we uen after a most curious fort. And without any respect at all, they gaue mee leave to looke upon they fayre and delicate personages, they rhonestie and honour reserved. Flesh undoubtedly like the pure Roses and white Snowe. Ah woe is me, I found my heart to rise and open it selfe, and altogether

toge ther to be adicted to a voluptuous delight. Wherevpon I at that present thought my selfemost happie, onely in the behoulding of such delights, because I was not able to resist the burning slames which did set vpon mee in the fornace of my heart. And therefore sometime for a resuge and succour I durst not looke so narrowly vppon theyr inticing beauties, heaped vp in their heatenly bodyes. And they perceiuing the same did smile at my bashful behauiour, making great sport at me: And thereat I was glad, and contented that I might any way occasion their passime. But I was greatly ashamed, in that I was an unsit companion for such a company, but that they intreated mee to enter in with them where I stood like a Crowe among white Doues, which made me partly ashamed to behould, and ouerlooke such choyse objects.

Then Offressia a very pleasant disposed piece, said vnto mee. Telme young man what is your name? And I reverently auniwesed them, Poliphilus: it will please me well saith she if the effect of your conditions be aunswerable to your name. And without deceit, said the rest. And how is your dearest loue called? Whereat I making some pause, aunswered, Polia: then she replyed. A ha I thought that your name should signifie that you were a great louer, but now I perceive that you are a louer of Polia: and prefently shee added more, saying : if shee were heere present, what would you doo? Taunswered. That which were agreeable with hir honour, and fit for your companies. Tel me Poliphilus doest thou loue hir wel indeed? Then I fetting a deepe figh, aunswered: beyond all the delights and cheefelt substance of the greatest and most pretious treasure in the whole world, and this opinion hath made an everlasting impression in my still tormented heart. And the: where have you loft or abandoned to loued a lewel? I know not nevther where I am my felfe I know . Then the finyling aunswered. If any should finde hir out for you, what rewardewould you give. But content thy felfe, be of good comfort, and frame thy selfe to delights, for thou shalt sinde thy Polia againe. And with these and such like pleasaunt and gratious questions, these favre young Virgins, sporting and solacing themselves, we washt and bathed together.

M 2

At the opposite interstice of the beautifull fountaine without, of the faire sleeping Nymph beforementioned, within the Bathe there was another of scatnes of fine mettal, and of a curious workemanship, glistering of a golden colour, that one might fee himselfe therein. Which were fastened in a Marble, cut into a squadrature, and euacuated for the Images to stand in their proportions, with two halfe Collumnes that is Hemiciles, one of either side, with a Trabet, a smal Zophor, and a Coronice, all cut in one follid Marble, and this peece of worke was nothing inferior to any of the rest, which before I had seene, but with a rare art, and marueilous invention, both deuised and performed. In the voyd and plaine euacuated quadret, there stood two Nimphes, little lesse then if they had been lively creatures, apparelled, so as you might see somewhat aboue their knees, vppon one of theyr legges, as if the winde had blowne it vp, as they were doing theyr office, and their armes bare, from the elbow to the shoulder except. And vpon that arme, wherewith they sustained the Bove. the habite that was lifted vp was reject. The feete of the Infant stood one in one of the handes of the Nymphes, and the other. in the others hand. All their three countenances smiling : and with their other handes, they held up the Boyes shirt, about his nauil.

The Infant holding his little Instrument in both his hands, and continued pissing into the hottewater, fresh coole water. In this delicious place of pleasure, I was verie iocund and full of content, but the same was much apalled, in that I thought my selfea contemptible bodie, among such beauties, and dewe coniealed into Snowe, and as it were a Negro or tawnye Moore amongst

them.

One of them called Achoe, verie affably and with a pleafant countenance faid vnto mee, Poliphile take that Christal vessel and bring mee some of that fresh water. I without staie intending to do so, and thinking nothing, butto do her service in any fort that she would commaund me, went to the place. And I had no sooner set my foote vpon the steppe, to receive the water, as it fell, but the pissing Boye lift vp his pricke, and cast sodeinlye so colde water vppen my face, that I had lyke at that instant to have sallen backward. Whereat they so laughed, and it made such

fuch a founde in the roundnes and closenes of the bathe, that I also beganne (when I was come to my selfe) to laugh that I was almost dead. Afterward, I founde out the concaunte, and perceined that any heavy weight, being put vpon the moueable stepping, that it would rife vp like the Keye and Iacke of a Virginall, and lift vp the Boyes pricke, and finding out the deuise and curious workemanship thereof, I was greatly contented. Vpon the Zophor was written in Atthie letters this title FEAOLATTOZ.

M 3

After

After our great laughter and bathing, and all hauing washed with a thousand sweete, amorous, and pleasant wordes, may denly sportes, and passimes, wee went out of the water, and leapt vp vp pon the accustomed seates, tripping on their toes, where they did annoynt themselues with sweete Odours, Diassamatic, and with a Myristic liquor, or water of Nutmegges. And they offered a boxe vnto mee also, and I annoynted my selfe therewithall, and I founde great pleasure therein, for besides the excellent smel and sweete sauour, it was verie good to comfort my bodie, legges, and armes, that had been so wearied in my daungerous shight.

Afterward when we had made our felues redy, which was som-what long after the manner of other women, by reason of so many gewgawes and gimmerie whatchets, they did open their vesselles of daintie confections, and refreshed themselues, and I amongst them, and with precious drinke. When they had eaten sufficiently, they returned againe to their looking Glasses, with a scrupulous examination, about their bodies, and the attire of their heades, and dressing of their yealow curling haires depending, and hemicirculately instrophiated about their divine saces. And when they had made an ende, they say de vinto

mee.

Poliphilus, wee are now going vnto our gratious and most excellent Souereigne the Queene Eurherillidas, where you shal finde and conceine greater delight, but the water is still in your face, whereat they beganne to renew their laughter, without all measure at mee, glauncing and turning their eyes one to an other, with a louely regarde. At last they set foorth, and as they went counde togither, they beganne to sing verses in a Phrygial tune, of a pleasaunt metamorphosing of one, who with an oyntment thought to have transfourmed himselfe into a Byrd, and by mistakyng of the Boxe, was turned into a rude Asse.

Concludyng, that manye tooke Oyntmentes to one purpole, and founde the effecte to contrarie their expectati-

ons.

Whereat I begame to be in a doubt, that they had lungthat by mee, because that they still similed as they turned towardes mee. But seeing that I perceived no alteration in my selfe,

but

but wel I was contented to let them laughon. Vpon a fodaine I founde my selfe so lasciniously bent, and in such a prurient lust, that which way so euer I turned, I could not forbeare, and they as they sung laughed the more, knowing what had happened ynto mee. And it did so increase in mee more and more, that I knew not wherewithal I might bridle and restraine my selfe from catching of one of them; like an eager and hotte Falcon comming downe out of the ayre, ypon a couic of Partriges. I was with such a violent desire prickt forwarde, which I felt more and more to increase in a sault burning. And the more I was to that venerious desire by the violent offers of so oportune and sweete objects. A foode for suche a pernitious plague, and vnexperienced burning.

Then one of these stamingerous Nymphes named Aphea, said vnto mee, How is it Poliphilus? Euen now I did see you verye merry, what hathaltered your disposition? I answered. Pardon mee that I binde and vexe my selfe more then a willow Garland. Give meeleaue to destroy my selfe in a lasciuious fire. And thereat they burstout all in a laughter and said, Ahha, and if your desired Polia, if shee were here, what would you do, how? Alas my desire, euen by the deitie which you ferue, I beseech you put not Flaxe and Rosin to the fire, which burneth mee out of all measure. Put no Pitch to the fire in my heart, make me not to for-

get my selfe I beseech you.

At this my lamentable and forrowing answere, they were prouoked to such a loude laughter, wherin they did exceed so much, that neither they nor my selfe with the wearines thereof could goe any surther, but were constrained to restour selues for want of breath, upon the odoriferous sloures & coole grasse, by meanes whereof, I became somewhat oportunely to be eased, my heate

aswaging and relenting by little and little.

And as they thus contentedly rested themselues a while, under the coole vmbrage of the leaste Trees, I beganne to beebolde with them saying. O you women, that are burners and destroyers, doo you vsemee thus? Seewhat an offered occasion I haue, which wil holde mee excused, to breake foorth and doo violence unto you. And thereupon somewhat boldly mooning my selfe and sayning as if I would have done that which by no meanes I durst,

durst, but then with a newe pastyme and laughter they called one for an others helpe, leaving heere and there their golden Pantoffles and Vailes, to bee carried about with the winde, and their vesselles neclected in the grasse, they ranne all awaye, and Lafter them, that I might well perceive that they had neither crampes nor stringhawldes or leaden heeles, and thus continuing our pastimes a pretie space, being somewhat pleased that I had made them to runne. I returned backe to gather vp their Pantophles and fuch things as they had scattered behind them. And comming neare to a fresh coole River, they began to ceafe off from laughter, and to take pittie vppon mee, and Gensia behinde all the rest, bowed her selfe downe to the water, beautifully adorned with the bendyng Bull Rushe, water Spyke, swimmyng Vitrix, and aboundaunce of water Symples, shee dyd plucke vp the Heraclea Nympha, of some called water Lillye or Nemphar, and the roote of Aron or wake Robyn, of, some, Pesvituli or Serpentaria Minor.

And Amella or Bawme Gentill, all whiche grew very neare togither and not farre distant, whiche shee fauourably offered vnto mee faying, of these whiche I have made choyse of take,

and for my freedome talte.

For whiche cause I refused the Nenuphar, and rejected the Dracuncle for his heate, and accepted of the Amella, whiche shee had cleane washed, by meanes whereof, within a verye fhort space, I foundemy venerious Lubric and incenting spurre of defire to leave of, and my intemperate luste was cleane gone.

And when my vnlawfull defires of the fleihe were bride- Vnlawfull led, the pleasant Nymphes came againe to mee, and as wee concupifwalked on, wee came into a frequented place, and wonder- detha man,

fully fruitfull.

And there in a fine order and appointed distance was a waye his sences fet on either sides with Cyprus Trees, with their corner clefted from him. Apples, and as thicke with leaves as their nature will fuffor them, the leavell grounde beeying couered all ouer, with greetie Vinca Peruina, or Lawreoll and Chamme, N Daphne,

and driueth

Daphne, and full of his asurine flowers. Which adorned way of a meete and convenient breadth, did lead directly on into a greene Closure, from the beginning of whiche walke, iust betwixt the Cyprus Trees, to the entrance and opening of the aforesaide enclosure, was some foure furlonges. Vnto which enclosure when wee came, I founde it equilaterall, with three fences like a fireight wall, as high as the Cyprus Trees ypon either fides of the waye. that wee had passed along in : which was altogither of Cytrons. Orenges and Lymonds, bushing with their leaues one within an other, and artifitially knitte and twisted togither, and the thicknes mee thought of fixe foote: with a Gate in the middest of the fame Trees, so wel composed as is either possible to bee thought ordone. And aboue in convenient places were made windowes, by meanes whereof, the bowghes in those places were to be seene bare, but for their greene leaves which yeelded a most sweet and pleasant verdure. Betwixt the curious twistings of the braunches and their greene leaves, the white flowers did aboundantly shewe themselves a singular Ornament, breathing foorth a most delectable and sweete odour. And to please the eye, the faire fruite was in no place wanting, where it should yeelde content. And afterwardes I might perceive, that in the interstitious thicknes, the bowghes (not without a wonderful woorke) were fo artificially twifted and growne togither, that you might affend vp by them, and not beefeene in them, nor yet the way where you went vp.

At length comming into this greeneand delightful grounde to the eye, and in a mans understanding woorthie of estimation, I perceived that it was a great enclosure in the fore front of a marveilous Pallaice of a noble simmetriated architecturie which of this frond ferous conclausure, was the fourth part in longitude sixtie paces. And this was the Hepathri to waske in, for open

ayre.

In the middest of this great base Court, I did behold a goodly Fountaine of cleare water spinning from the verie toppe as it were to the foundation whiche stoode vpon a smoothe pauement through little streight Pypes, falling into a hollowed veries, whiche was of most pure Amethist, whose Diameter conteined three paces, the thickness agreeing therewithall, leauying

the twelfth part for the thicknesse of the brimme, rounde about the same were carued water monsters, after the best fort that ever any auncient inuentor or woorkeman for the hardnes of the stone could deuise to woorke, it might bee the woorke of Dedalm, for the wonderful excellencie thereof. Pausania, if he had seenethis, would have taken small pleasure to boast of the stan-

ding cup which he made to Hipparis.

Which same was founded vpon a steale or sinal Pillar of Iasper of diners colours, beautifully adulterating one with an other being cut in the middest and closed vp with the cleare Calcidonie, of the colour of the troubled Sea water, and brought into marueilous woorke, beeing lifted vp with guttured hollowe vessels, one aboue an other, with a reserved special and woonderful joyntes. It stood streight vp, saftened in the center of a Plynth, made of greene Ophite which was rounde, and somewhat lifted vp aboue, about compassing Porphyr, some fine inches, whiche was curiously wrought with divers ly neaments.

Rounde about the steale whiche helde vp the vessell, foure Harpies of Golde did stand, with their clawes and tallented seete

vpon the imoothe Table of the Ophire,

Their hinder partes towardes the steale, one inst oppofite against an other, with their winges displaied and spredde abroad, they rested under the vessell with their seminine countenances, and having haire upon their heades, from the same, it spredde downe to their showlders, their heades under, and not touching the vessell: with their tayles like Eeles, and turning rounde. And upon their nauels, an Antique lease worke. These were verie necessaries for the strengthening of the Pype within the steale and small Pillar.

Within the middest of the wombe and bellye, or nauel of the vessel, vpon the Subject steale, there was proportionately raised vp of the same vessel of Amathys, a substance like a Challice, inward, or the inwarde moulde for a Bell, so high as the vessel was deepe the middle thereof, leuell with the brinnine of the vessel.

Vppon the which was made an artificious foote fet vnder the three graces naked of fine Gold, of a common stature, one 10y-

ning to an other,

From the teates of their breaftes the ascending water did spin out lyke silver twist. And everie one of them in their right hand did holde a copie sull of all kinde of fruites, whiche did extend in length vp about their heades, and at the opening, all three of them ioyned rounde into one, with divers leaves and fruites hangyng over the brimmes or lippes of the wrythen Copies.

Betwixt the fruite and the leaues, there came vp fixe finall Pypes, out of the whiche the water did fpring vp through a finall

hole.

And the cunning Artificer, because that hee would not trouble one Cubit with the tuch of another. With a figne of shame-fastnes, the Images with their left handes did hide that part which modestie would not have seene, but accountes hoorthie to bee

couered.

Vppon the brimme of the hollow vessell, whose compasse was a footemoreouer about, then the subiacent of it, with their heades lifted vp vpon their Vipers seete, with a conuement and decent intercalation, therewere placed sixe little scaly Dragons, of pure shining Golde, with such a deuse, that the water comming from the teates of the Ladies, did fall directly vppon the enacuated and open crowne of the head of the Dragons, afore spoken of, with their winges spredde abroad, and as if they had been byting, they did cast vp and vomit the same water whiche sell beyonde the roundnes of the Ophist, into a receptorie of Porphyr, and rounde, whiche were both more higher then the states of the pauement before spoken of: where there was a little Channell going rounde about betwyxt the Ophit and the Porphyrite, in breadthone soote and a halfe, and in depth two soote.

Whiche Porphyrite was three foote from the playne ouermost parte to the Pauement, with an excellent vindiculation. The reste of the partes of the Dragonnes, for the moderate deepenesse of the vessell standard one, virill all met together, transforming the extreame partes of their tailes into an antique foliature making a beautifull slygament with the arule or foote set under the three images without any deforming hinde-

rance

47

rance to the hollownesse of the precious vessell. And what with the greene assayling of the compassing Orange trees, and the bright reflections of the shining matter, and the pure water, there was such a gratious couler, in that singular and most pretions vessell, as if the Rainbowe and the clowdes had made they rhabitation there.

Then in the corpulent bearing out of the belly of the vessell, betwixt one, and the other Dragons, in an equal destance, and of a most excellent melting or casting, there stood out Lyons heads of an exquisite exaction, and driung, casting foorth by a little pype, the water that distilled from the fix sistuates, placed in the copic about. Which water, did so forciblic spring vpward, that in the turning downe it fell among the Dragons in the large vessell, where by reason of the high fall, and fashion of the vessel.

it made a pleasant tinckling noyse.

The firefo of Lone

All which rare worke, by so sharpe and fine a wir composed, as this insolent and precious vessell was, the foure perfect harpies, the woonderfull and curious azule, wherevpon the three Images of pure gould stood, with what Arte, ordinance, and rule, digested and made perfect: as I am ignorant in them altogither, so much the lesse able am I to describe the whole as it did deserve, being a woorke past any humaine reache and capacitie to frame the like.

And I may bouldly fay, that in our age there was never feene in stone and mettle fuch a peece of woorke embost, chased, and engrauen. For it was a woonder to see, that stones of such extreame hardnesse, as that which was the steale to hould vppe the Vessell, should be cut and wrought to that purpose, as sit it had beene as soft as wax. A woorker aither to be e woondered at,

then vndertaken.

The square base court, (in the middest whereof stood this notable woorke of the sumptuous Fountaine, was paued with fine Marble of divers coulers and fashions. Amongst which were appact very beautifully, roundes of Diasper, equally distant, and dilagreeing from the couler of the pauement, and the corners closed up with leaves and Lyllies. Betwixt the square marble pauing stones, there was a space left like a list, which was filled vp with divers coulered stones of a lesser cut, some proportioned into greene leaues, and tawnie flowers. Cyanes, Phanicei, and Sallendine, so well agreeing in theyr coulers, so glistering and feuerly fet of a diligent Xesturgie. As full of coulers as a Christall glasse, repercust and beaten against with the beames of the funne. Because the circumduct and compassing coulers, meeting together in the felfe same smoothe and cleane stones, did yeeld a reflection, no part being faultie, eyther of the square checkers or scutuls and Trigons But with a smoothe and streight ordinance well joyned together.

Whereat I remained woonderfully amafed by my felfe, diligently confidering vpon the noblenes of the woorke, such as I had not beene yied to see, and very ewillingly e I would have beene-content, to have made more stayem the consemplating thereof, for so the dignitie of the worke required, but I could not because it was necessarile for me to follow after my leaders.

Then

Then the aspect of this sumptuous magnificient and stately pallace, the approoued situation thereof, the dew proportion, and the maruelous composition in my first comming to it, did make me woonderfully contented to view the woorthines thereof, and in continuance I was prouoked to behould more, for which cause I perswaded my selfe, as I might very well, that the expert builder, excelled all other what source. What kinde of rafters? what manner of roose? after what fort the Parlors chambers, closets and lodgings, were disposed? with what kind of seeling they were enclosed and incrusted? wherewithall hanged? with what couler and kinde of painting ouerhead? What order of columination, and what space betwixt. No other building maye goe beyonde this what source, but may give place verye well, of what kinde of Marble, and what manner of engra-

uing.

There I beheld the laboures of Hercules grauen in stone with halfe the representation standing out or bearing foorth, in a woonderfull fort, the Ikinnes, statues, tytles, and trophes, What an entry, what a stately porche, what that of Titus Cefar with his stone of Phenicea with all the tinkering and pullishing about it, there is none whose wit is so grosse to commend it, in respect of this, but will rather scorne to speake of it. As for the woorthie and excellent manner of glasing the gallerie without the pallace, the conspitious porche, the manner of building, the arched seeling aboue head, beautified and adorned with foliature and other lineaments of pure gould and afuer couler and excellent painting that what soeuer I had seene before I made small acount of, as not worthie of remembrance. And beeing now come to the doore within the porche, the going in was closed vp wth a hanging, drawne ouer before it of gould and filke, wrought together, and and in the same two images . One of them having all kinde of infiruments about hir, fitte and readie to goe to worke, and the other with a maidenly countenance, looking vp with hyr eyes into heauen.

The beautye of which two were such, and so fresh, as I looked about mee, whether Apelles had painted them with his

Pensill.

And

And there my sportfull, faire, and pleasant companions, euerie one putting their right handes to mine, willing to have me in, sayde, Poliphilus this is the vsuall waye, by the which you must come into the presence of our Gracious and most excellent Queene.

But you cannot have leave to enter in here through this Curtain, before you bee received of a vigilant and innocent Damosel that is the keeper of this doore, and the is called *Cinosia*. Who hearing vs comming, did forthwith present her selfe, and sauourably held

yp the cloth, and wee entered in.

There was a roome hung about and divided by an other Curtaine of excellent Arras full of Imagerie, as fignes, shapes, plants,

and beaftes, fingularly well done.

In this place at our comming, an other curious woman came towardes vs, called Indalomena, and she putting by the Curtaine, wee entered in. And there was an other such elikeroome, from the second for quantitie, with discourses and reason marveilously wouen, with infinite knottes, bucklinges, tyings, and old fashioned harping Irons, or Hookes, as if they had been fashened and knit togither. In which place without any staying, the third woman came and received vs very gratiously, her name was Muemosima, and shee calling vs, gave vs free leave to go in. Where lastly my companions did present mee before the sacred maiestie of the Queene Eleuberillida.

Poliphilus sheweth as well as hee may, how exceeding great the Maiestie of the Queene was, the manner of her Residence and seruice. His fauourable entertainment. Howe shee maruelled as him.

Hen I came towardes the first doore-keeper, I was somewhat abashed, but yet I did soute her in good forte as became mee to doo. And shee verie curteously badde mee come neere. And in like manner the second.

In whose gard I did see a lost the Gallery as long the content of the Pallaice, the roote whereof, was all painted with a greene solitature, with distinct slowers and solded leaves, and little flying Byrdes, excellently implrygiated of museacall paynting, as without in the first Court, and the stone walles seeled with Chipworkes of divers colours.

At the last doore, the Matrone Maemosnia perswaded me verie effectually, not to doubt of any thing, but that I should stedfastly follow the royall perswasion, and healthfull counsell of the Queene, and perseuere in the execution thereof, for

that the ende without doubt would be to my content.

And thus having leave to goe in, beholde such thinges presented themselves to my eyes, as were lyker to be celestiall then humane.

A most stately and sumpteous preparation, in a gorgeous and spacious Court, beyond the Pallaice neere and opposite to the

other, and foure square.

The bewtifull and precious Pauement within a checkered compasse going about the same, there was a space of fixtie soure Squadrates of three soote, the dyameter of euerye one: Of the which one was of Iasper, of the colour of Corall, and the other greene, powdered with drops of blood not to be ewoorne away: and set togither in manner of a Chesle-boord. Compassed about with aborder, the breadth of one pace of a rare inuention of woorke, with small pieces of stones, of diuers colours, and so compasse together, as if it had beene a straunge paymed woorke euenly cut and set by rule, that you could not perceive the ioyning, but smoothe and shyning, and so well framed by the Lybell and Squadrate, that no circulating or sphericall Instrument woulde mooue to either sides without forcing.

About this, laftly ewas an other maruey lous kynde of Pauing of three paces broad, in knottes of Iasper, Praxin, Calcedo-

nie, Agat, and other fortes of stones of price.

And about by the fides of the walles, compassing the sayde Court paued as you have heard, there were placed Settles, of the wood of Paline Trees, of colour betwixt a yealow and tawny, passing well turned and sashioned, courted ouer with greene Vel-

uct,

uet, and bowlstered with some soft stuffe or feathers easieto sit vpon, the Veluet brought downeto the frame of the Settles or Benches, and fastened to the same with tarch Nayles of Golde, with bossed heades vppon a plaine Silver Nextrule or Cordicell.

The alament of the clauftering walles, were couered ouer with Plates of beaten Golde, with a grauing agreeable to the

pretiousnes of the metall.

And in the coxquated and smoothe plaine of the same walles of stone, by certaine Pilastrelles, Quadrangules, or Loslenges, of an equal dimension and distinct correspondencie in the middles of euerie one, there were perspectionly appast rounde lewels, bearing out and swelling beyond the plaine leuelt of the wall, after the internet of the totes of bases, and of thicknes according to the proportion of the Losenge wherein it stood, compassed about with greene tagged leaues, one bending out an other, the tops turned toward the Lewell.

And betwyxt the Foliature and the great Iewell, another border of pretious stones curiouslie forted and conspicuouslie

fet,

And in the rest of the wall circumvallate of the sebearing out rounde Iewels, the seuen Plannets with their nature and properties, with an Encaustic woorkewere sweetly painted, which I beheld with great delight. The rest of the wall exclusive from the roundness of the Iewels within the Pilastrels, were filled vp and bewrifted with instinite varietie of workes in filuer, and powdered with diversines times the sense of the said powdered with diversines times the said ions.

The wall on the left fide was in like fort, and opposite in rundels. Against the seuen Plannettes were there seuen Tryumphes ouer the subjectes of the same predominent Plannettes, and in

fuchlyke Arc of Painting as the other fide.

And on the right part I behelde their feuen hormonies and friendly aspectes, and the passage of the blood, with the qualitative receiving and retiring & circulating entrance, with an incredible Historie of the celestial operation accedent.

The fourth alament made the Pallaice of fuche like liftri-

bution as the other, the doore except, whiche did occupie an emptie voyde interflice. The other fixe with a regulate correspondence, and harmonye of the rest, in the Iewelles to the opposite and symentriall congresse of the Plannettes, with their vertuous inclinations, were expressed in the shapes of elegant Nimphes, with the titles and signes of their natures.

The seuenth Mediane quarter, was the forestront directlye placed against the seuenth Iswell, representing the Planet Soll, whiche was set up more higher then the rest, by reason of the

Queenes Throne.

Euerie part of matter, number, forme, and lyneament, in distribution equally correspondent to his Lybell, the right with the left, and here and there, with an exquisite loue, and congresse agreeing.

Of whiche moste excellent Court, euerie side was eight and twentie paces. In this sort stood this synarie open Court, all compassed about with fine golde, a worke rather to bee wondered at,

then spoken off.

The Pilastrelles were discrepant sowre paces one from an other, with a just partition of seven (a number gratefull to nature) of fine and orient Azure, Lazull stone, passing well coloured according to his kinde, with a bewrifull bestowing of small glymees of gold. In the forepart of which, betwixt the seuen pilastrels, there were appointed little slender Pillers wrought about with leaues, copies, heades with haire like leaues, boyes their hippes and legges proportioned into brawnches, Birdes and copies, and vesselles full of slowers, with other woonderfull inventions and deuises, from the top to the bottome of the Anaglyph, as if they had grown out of the soundation, making and dividing in sunder the spaces, their chapters were wrought of a fashion answerable to the rest.

Ouer the whiche did extende a streight beame with grauen lineamentes fitting the same. And ouer that a Zophor, conteining this woorke still throughout, that is, the bonye scalpes of Oxen, with myroll bowghes full of berries, tyed about they?

hornes by a towell of linnen.

Vpon either sides of them were Dolphines, with their gilles lyke leaues, and their Finnes and their extreeme partes of a fo-

liature,

liature, and vpon theyr heades and backes certainenaked boyes. getting holde of theyr litted vp braunching tayles, with leaves

and flowers, and bending them downe.

The head of the Dolphine hauyng a Syme, whereof the one part turned towardes the Boye, and the other bent against the veffell with an open gaping, and endyng in the head of a Storke. with her beake against the open mouth of a Monster, lying with his face vpwarde, and certaine Whorelles or Beades ryfing vp betwirt his mouth and her beake.

Whiche heades in stead of haire, were couered with leaves one over an other, filling the Orifice of the vessell, and from one lyp to another, and under the bowle thereof towarde the foote, there compassed a fine towell of linnen, the endes hanging downe from the knottes, in such an excellent sorte as was convenient both for the place and matter. And in the middle ouer the heades, was the face of a childe uppon a payre of

winges.

And with suche lyke lineamentes was the Zophor adorned and couered, with a Coronice full of excellent workemanship. Vppon the plaine toppe whereof, by a perpendicular lyne ouer the Pillars, in the ordeining of the squadrangalles, there were placed and framed certaine olde fashioned vesselles, by an appointed distribution, three foote high of Calcedonie, some of Amethist, some of Agat, some of Iasper, with their bellies furrowed and Channelled, and cut of a rare and maruellous cun-

ning, and with excellent eares.

In a perfect order ouer euerie Iewell aboue the Coronice, were aptlye ioyned traunsomes, squared seuen footehigh, and the middle space betweene them of glistering Golde, with a superadiect extention, closing ouer the streight extended tranfomes. And by a turnyng downe the transomes, did iovne decently one with the other, with a Topiarie woorke. Intending that out of the vesselles standing upon the Coronice as a- Topiaria, the foresaide, in the cornes the transome and the vyne should ryse feate of mavp togither, but out of the other vesselles, either a vyne or some king Images Woodbine of Golde, by courses meeting ouer the transwerst Trees. traunsomes, with a thicke stretching out of theyr spreadyng braun-

braunches, one ioyning with an other, and twisting togither with a fine and pleasant congresse, covering over all the whole court with a riche and inestimable suffice, with divers sustinoined leaves of greene emeralde, gratefull to the sight, more perfect then that wherein Amenon was impressed, and the flowers dispersed and distributed of Saphires and byrrals. And with an excellent disposition and artificiall, betwix the greene leaves and the grosse vaynes, so precious hunge downe the clusters of grapes made of stones, agreebale and fitting to the naturall coulers of Grapes.

All which most rare deuises, of pryse incomparable, incredible, and past imagination, did shine all ouer most pretiouslie; not so much to be marueyled at for the cost linesse of the matter, but

for the large great nelle of the worke.

For not without great cause, from place to place, with a diligent and icalous examination I did carefully consider the large extention of the inmost intricate braunches, and their proportionate strength and thicknesse, so cunninglie doone, by such an arte, boulde attempt, and continued intent, they were so aprly led out, whether by sowdering, or by the Hammer, or by casting, or by all three, mee thought it an unpossible worke to make a couering of such a breadth, and so twysted and twyned to-

gether.

In the middle prospect, oppossite against our going in vpona degreed regall throne, set full of glystering stones in a maruelous order, farre more excellent then the seat in the temple of Hercules at Tyre, of the stone Eusebes. The Queene with an imperial Maiestie sitting vppon it, goddesse like, and of a woonderfull magnanimitie in countenance: gorgiously apparrelled in clothe of goulde, with a sumptuous and curious attyre, vpon hir head of a purple couler, with an edging of Orient Pearle, shadowing outer hir large forhead, aunciently and princelike, euer pressing hir plemmirrulate trammels of hayre, as blacke as iet descending downe hir snowie temples, and the rest of the aboundance of hir long hayre, fastned rounde in the hinder parte of her head, and deuided into two partes or tresses, lapt about this waye and that waye, behind hir small eares, ouer hir streight proportioned head,

and finished in the crowne, with a flower of great Orient, and round Pearles, such as be found in the Indian promontorie Peri-

Therest of hir long spreding hayre was not seene, but couered ouer with a thinne vayle, edged with gould, hanging downe from the said Hower and knot of pearle, to hir delicate shoulders,

and flingering abroade with the ayre.

In the middle of the edging of hir dressing, vpon the highest parte over the middest of hir forhead hoong a rare lewell. And about hir round and snowie neck, went an inestimable Carkenet with a pendent over the division of hir rounde brests, of a table Dyamond, in fashion of an Egge, sparkling, and of a monstrous largenes, set in gould with wyer woorke.

At hir cares moste richelye were hanged in the typpes two earinges, two great shynyng Carbunckles of an inestimable

price.

Hir shooes were of greene silke, and hir pantosses of gould imbrodered in a lease woorke. Vppon a foote stoole about the which, and under hir seete, was layde a cushion of white Veluet, with a purfeling of silke and Orient Pearles of Arabia, within the persick golph, with source Buttons wrought with pretious Stones, and tasseld with goulde twist, and crimosen silke, de-

pending.

Vppon eyther fides along vpon the aforesaid benches coursed ouer with greene veluet, sate hir Ladyes of honour, attendant in a goodly and commendable order, according to their estates, apparrelled in clothe of goulde in an incredible brauerie, as in the world may be estate. And in the middest of them this renowned and famous Queene in great pompe and vnspeakeable statelynes, and the hemmes of hir vestures so edged and set with pearle and stone, as is frature had rayned and powred them down vpon hir.

At hir high and imperiall afpect, with great reverence bowing their knees to the ground vnto hir, hir women did rife vppe from their feates, occasioned by the noveltie of the spectacle, & great-

ly marueiling that I should come into such a place.

But I foundemy selfe more amazed, my hearte quayling, and dilating both of the troubles that I passed, and the present

estate that I was brought into, which did enuiron and fill me with an extreame amasement, reuerend seare, and honest shamesast-nesse.

And they asking the fine Nimphes that brought me in, whyfpering lie what I was, and the strangenesse of my hap, directing, bending and intentinely fixing all their eyes vpon me. Where finding my selfe so base a worme in such an excellent conspect, I was woonderfully assonished, and lyke one that had no spyrite.

But the successe and manner of my comming being demaunded of them, the Nymphes plainly, open and manifest the same at large, whereat the gratious Queene beeing mooued to compassion, caused me to stand up, and understanding what my name

was, began to fay.

Poliphilus, be of good comfort, and pluck vp a good heart, and tell me how thou commest hither, and by what meanes, and how thou diddest escape that mortall and horrible Dragon? and how thou diddest finde away out of that odious and blinde darkenes, I haue beene tould of it: But I maruell me not a little, because few or none dare aduenture that waye. But seeing that grace hath safelye brought thee hither vnto vs, I will not denye thee (any cause notwithstanding) a gratious and sauourable intertaynement.

To whose liberall inuiting, royall woordes and intertaynement, better then I could have imagined to desire, with divote and honourable thankes, given aboundantly from pointe to pointe, I tould how I escaped and fled from the Dragon, a fearefull monster. And consequently with what travelland payne I came to the desired place. And how the five Nimphes did finde me wandering and assayed. Which when I had at large declared and ended my speeche, I began with great desire to frame my selfe to be a pertaker of their solacious and magnicisient pleasures.

After that the faid vnto me with a fmiling and pleafant countenance. It is a woorthie matter to confider, that an euill and discontented beginning, often time falleth out to a happie and good fuccesse in the end: and before that anye thing bee committed

VIITO

After that she said with a smiling and pleasant countenance, It is a worthy matter to confider, that an euill and discontented beginning, often times falleth out to a happie and good successe in the end. And before that any thing be committed vnto you to perfourme, as touching your amorous and firme conceit, it is our pleasure, for the allwagement and mitigation of thy commendable griefes, that in this company thou especially shouldest associate thy selfe with Philotesia, seeing that the faire heavens have shewed thee of thy entertainment, and brought thee into our triumphant mansion place. And therefore my Poliphilus, without any more ceremonies take thy place there and fit downe, for thou shalt see (with a verie good will) part of our sumptuous and stately manner of service, the plentifull diverlitie and number of my more then princely dainties, the honourable attendance of my houshold, & excellent order thereof, the inestimable pretiousnes of my great aboundance, and the large effects of my bounty.

At which imperious commaund, her eloquent and fauorable speech ended, humbly, and with a little more audacitie than before, vppon one of the benches of my right hande I did sit downe (lapping my torne gowne together before me with certaine brymble leaues still sticking in it) betwite the flue Nymphes that brought mee in, and amongst them next vnto Offress and Achoe, placed behinde the Queene, and six other of the chamber vppon the other hande, and in the middest on high vppon a throne did the Queene sitte in an imperial

Maiestie.

The Couer ouer the Thronewas of an inamelled couloring contayning in it a beautifull image without any beard, the head bushing with yellow haire, part of his brest couered with a thinne cloath ouer the displayed winges of an Eagle, her head turning vp, and beholding of him. The head of which image was redymited with an azure Diademe, a dorned with seauen beames, and at the foot of the Eagle two braunches of greene Lawrell, one one way, the other contrary towards either side. And in eueriegarland I behelde the signent proper to his planet, and behind at my backe was the iewell, containing the historie of the winged Mercury, and howe the benignitie of his P. good

good disposition is depraued, when he is in the malignant talle of the venemous Scorpion. And looking vpon my selfe, I was ashamed to see my vile habite among suche sumpteous induments, that me thought my selfe no otherwaies but even ly ke that vile and mortiferous beast among the most noble signes of the Zodiac. The bewtifull and honorable damosels sate in order vpon the Benches, compast about all along by the sides of the walles vppon the right side, and the best of the Court, with a rare and strange kinde of womanly dressing vppon their heads, as is in the world, with the tresses of their haire lapt and bowed vp in Caules of gold.

Some with their haires of Amber colour, curled and dreffed vp with flowers of the same vppon awyer, with the endes turning downe and wauing vppon their snowy for cheades and smooth temples, bewtified with Rubies and Diamonds prickt

in the haire.

Others of the colour of the Obsidium of India, blacke and shining, adorned with floures of Orient Pearle, & Carkenets of the same. They stood all waiting with such a venerate attention, that when the service was brought to the table, they all at one instant time alike, made their reverent curtes in bowing of their knees, and in like manner when they did rise from of their seates, euerie one apparrelled in cloth of Golde, but

they did not fit and eate at the same table.

Sreight before the triumphant Queene was the opening of the third Curtaine, couering a great and goodly doore, not of Marble, but of rare and hard Diasper of the East, of an artificiall and ancient worke, wonderfully bewtifull to behold. Vpon eithersides of this doore, their yoong damesels Musitians, seuen vpon a side in a Nimpish apparrel, notable for the sashion and verierich: which at euery change of service, did alter their Musicke and Instruments, and during the banquetting, others with an Angelike and Syreneall consent, did tune the same to their handes. Then in a sodaine was placed frames of Hebony, with three seete, and other temporary tables, without any noyse or brustling. Euerie one readie to his appoynted Office, with a carefull, diligent, and affecting indeuous, wholy to that service which was enioyned him.

And

And first before the Queene, there was placed a frame of three feete of this fourme, vpon a rounde of fine Dyasper, with curious Lineaments. To the which were three stypits, the lower partes whereof, did finish in the forme of the tearing claw of a Lyon, with an exsquisite foliature, compassing about the steales of the stypets, having in the middest of euerie one, fastened the head of a childe betwixt two wings, from the which betwixt one and other of the stypets, there hung in maner of a Garland a bundle of leaues and fruites bounde togither, and biggest towardes the midst, and vppon the top of the stypets or steales, was put a projection to be are vp the rounde table before the Queene.

This frame was vnmoueable, but the round table was to be quickly taken of and on, according to the fubstance of the vef-

fels at every changing of the table.

And streight way as it were in the twinckling of an eye and turne of a hand, there was put vppon this three footed frame a rounde table of Golde, three foote by the Diameter, and of an indifferent thicknesse, and of this forme and bignes were all the rest.

Vpon this table was laide a Carpet perfumed, of cloth of Hormisine of a greene colour, evenly distended large and long downe to the pauement: fringed vpon the sides with twisted threede of the selfe same, and mixed with Silver and Golde, depending downe vnder a border of imbroyderie of Pearle and pretious stone, with a hand-breadth of the pauement on everie side hanging downe. And of this sortwere all the Carpets bordered and sringed.

Afterwards followed a faire yoong Damofell and quicke, with a great Bafon of Gold filled with the flowers of Violets, tawny, blew & white, and sweet sinelling, as in the prime spring time, and strewing of them vpon the tables, except that before

the Queene.

Her facred maiestie, having put off her robe so gorgeous as

Lolia, wife to Paulu Aemilus neuer saw in her husbandes tryumphes, and shee remayned in a gowne of purple Veluet,

P 2 having

The firste of Loue

having woven in it birdes, little beastes, leaves and flowers in knottes, the worke somewhat rayled vp with pearle and stone, with a thynne vayle couering it all ouer of filke sypruse, shewing through it the couered workes and cloath by reason of the cleare subtiltie and thinnesse thereof, and imperiall and gratious apparell.

After came in two beautifull Damosels bringing in an artificious fountaine continually running with water, and reassuming the same agavne, which was of fine golde, and ma vessell of a curious workmanshippe, which was brought before the Queene, and after the prefenting of it vpon the table of golde they bowed their knees downe to the pauement, and like reuerence at the same instaunt made all the rest of the attendant Ladyes, both at the presenting of every thing, and at the taking away. Three other faire Damosels tollowed neare after them, one carrying an Ewer of golde, the second a bason, and

the other atowell of white filke.

The Queen whilest thee did wash her handes, one that caried the golden bason, receyued therin the water, that it might not fall agayne into the reassuming fountaine : and the other with the Ewrie, powred in as much sweete water as was borneaway, because that the fountaine shoulde not be emptie, and hyndered in hys

course. The third did wipe and drie her hands.

The broad and large Receptorie of this fountaine was carryed vpon foure little wheeles, which they drew vppon eueric table table to waih the handes of all that were fette.

The brim of the vessell wherein the rifing vp fountaine did stande, was adorned with bubbles of pearle standing vp, and under the same was sette an other of an other sorte, and both ioyned together with two claspes of an exquisite dipoliture, fine worke, and pretioully garnished. For among other iewciles of inestimable price, vppon the verie toppe in a flower, there was fette a Diamond in fashion of a peare, glistering and sparkling of a huge and vnseene bignes.

And as neare as my finell could tell mee, I did judge the water to bee of Roles, mixt with the juice of Lymon pilles, and a little Amber artificially composed, which yeelded a sweet and

pleafant smell.

wards an other, and somewhat neare together.

They stood upon the base with the right foot towards the

corner.

corner, and the lefte stretching towardes the fixed foot of the other boye. Their cubits bending vp, and holding the handle of the perfuming panne, verie illender in the steale, and vpward in fashion of a bowle, somewhat surrowed and broad

lipped.

There were fix in a round circuit, one towardes an other: And betwixt they i houlders in the Center point of the trianguled base, there rose up a steale like an olde failioned Candlesticke, holding on the toppe thereof suche a bowle or vessell as a foresaide, and so broade as did fill up the voyde place in the middest betwixt the other fix.

Which bowles were filled with burning coles couered ouer with embers, and in euery vessell uppon the ashes did boyle a little pot of gold, which contrary liquors infused with sweet

odours.

And as I suspected, enery potte had seneral water, as it were, one with Rose-water, another with water of Orange slowers, another of myrtle, tender greene Lawrell leaues, elder slowers, and divers such ly ke sociable symples. And these boyling together, they did yeelde a most pleasant and fragrant smell.

In the presence of the magnificent Queene there did alwayes way teand attend three honourable Nymphes, their apparell beeing of golde and filke, marueloufly wouen and adorned, and fette with pearle and stone. The lyninges of theyr gownes going about their snowie shoulders, and comming downe vppon theyr little round breftes to the lower parte of their wastes, of suche colour as the napkins, leaving to be seene the pleasaunt valleys betwixt their faire brestes, an extreame delight and defired nourishment vnto a narrowe looke and greedic eye, with a thousand small chaynes, pretic iewelles and flowers of golde in a faminine fort, asweet bayte to carrie a man headlong into forgetfulnes of hymfelfe, beeing inchaunted with choyfe and amorous regards, farre paffing the defire of any other delycate vyands. Their shooes of golde cutte with halfe Moones, and closed vp at the joyning of the hornes or corners with buttons and flowers of gold-smithes woorke in a curious forte, and the trammels

trammels of their faire and plentifull haire aboue their for heads and temples instrophiated with large and round or yent

pearle.

They stoode thus on eyther hande and before the Queene with a singular and reuerent regarde, attending and readilie perfourming that charge whereunto they were appoynted. And these services they with beeing chaunged, they withdrewe themselues by, and stoodestill vipon they feete arme in arme, other three hauing supplyed their places: And the three that wayted, shee in the middest was caruer.

The other vppon the right fide helde vnder a plate if anie thing should fall by: and the thirde vppon the lefte hand held a most whyte and cleane towell of filke to drie her lippes, and

in euery action a reuerence,

The towell was not vied but once, and then cast by vpon the pauement, and carryed away by one that stoode neare. And so many morsels as sheedid eate, so many sweete perfumed cleane towelles of silke plyted and finely wrought were vied.

And the like was doone to euerie guest, for not one at that banquet did touch anie thinge fauing onelye the

cuppe.

After that the Queene had washed, and had her first seruice, then all the rest did wash at the same sountaine, casting out water of it selfe, and reassuming the same in a wonderfull manner by two small pypes on eyther sides, and running vp straight in the middest from the bottome of the vessell, the deuyse whereof when I did vnderstand, I was much contented therewithall.

After the washing of the Queene first, and successively of all the rest, there was delivered to every one of the wayters a rounde ball of golde wyer-woorke full of small holes, and within suft with Amber past of a most perfect composition, fet with pretious stones, to the ende their hands, eyes, and sences should not be idle.

Then there at euerie chaunge of course, two Edeabriers that had the ordayning of the Queenes meate, did bring into

The Arife of Lone

into the middest of the royall Court vppon source turning wheeles a stately repositorie or cupbord, in fashion like vnto a shippe, and therest like to a triumphant Chariot, of most fine golde, with many fishes and water monsters, and infinit other exquisite shapes maruelously wrought, and sette full of riche stones, the sparklings and glisterings whereof did shine rounde about the sides of the Court, and reincounter vpon the roundelles of the other before spoken iewelles, on euery side firly placed, as if Phœbus had beene sette by a Nymph to grace hir eyes and countenance with his shining brightnes.

To all which continuall gliftering of ineffable workemanfhippe, there could no more bee denifed of equal comparifon, although it were the Temple at Babylon with the three

golden statues

Within the which was put all fuch necessaries perfumed, as were meete and convenient for the chaunging of the tables, as clothes, flowers, cuppes, towelles, and vesselles, to powre out of a to drinke in, and plates to eate youn.

And these two Nymphes plaustraines, did take them downe, and deliuer them (as neede required) to the way-

ters.

And the first Table beeing chaunged, euerie thing was brought backe agayne to the plaustraries, at whose going away the Trumpettes sounded in such a sorte, as Piseus Therrems neuer came neare vinto, nor Maletus Trumpetor to the King of Hetruria.

And then they did wind their Cornettes, thus dooing euerie time that the repositorie was drawne out, vntil that it came

in againe, at what time they ceased.

And when the Table was chaunged, they altered their muficall instruments, which beeing ceased, the singers began so heavenly, that it would have caused the Syrens to sleepe, having mixed with their voyces still winde instruments of wood, such as the Troezein Dardans never invented.

And by this appoynted order, there was continually heard dious foundes, and pleafaunt harmonies, sweete conwith delightfull Musicke presented, odorsferous perfinelt, and stately viandes plentifully fedde of. And e-

ueric

Which did draw in the cupbordeuerie thing what soeuer, without any defect of grace or delight

answerable, according to the dignitie of the place.

To this first princely table, all the vessels and instruments togither with the table it selfe, were of pure fine Gold. Wherupon there was appresented a Cordiall confection, and as I could coniecture, it was made of the scraping of Vnicornes horne, Date stones and Pearle, often hette, and quenched and pownded small, Manna, Pineapple kernels, Rose water, Musk and Lyquid, Golde, in a precious composition by weight, and made Losenges with fine Sugar and Amylum.

This was eaten without any drinking vponit, and it was a Confection to prohibite all Feuers, and to driue away Melan-

choly wearines.

This being done in a moment, all things were taken vp and remoued, the Violets cast vpon the ground, and the table bare. And assoone as this was done, the table was laide againe couered with cloth of Talasike, and also the wayters, and as at the first, there was cast upon them the sweete flowers of Cedars. Orenges, and Lymons, and vpon that, they did apprefent in vellels of Beryl, and of that precious stone was the Queenes table (except the skinking pottes which were all of pure fine Gold) five Fritters of palte of a Saffron colour, and crusted ouer with extreeme hotte Rose water, and fine pownded Sugar, and then againe cast ouer with musked water, and with fine Sugar like frost vpon Ise. These Services of a most pleasant tafte, and of fundry fathions were laid in thus. The first, in oyle of the flowers of Orenges. The fecond, in oyle of Gilliflowers. The third, in oyle of the flloures of Gessamin. The fourth, in pure Oyle of Beniamin.

And the last, in the oyle of Muske and Amber. And when we hadweltasted and eaten of the same delectable meat, there was deliuered to vs a goodly cup of the aforenamed Beryl, with his couer, and couered ouer that also with a thinne Veyle of silke and Gold curiously folded into the source of a Canapie, the ends cast ouer the shoulders of the bearers, and hanging down

their backe.

And in this fort they did present all drinking vessels and others, with meates and sawces couered. Within the drinking

the Gods of the Elysan fieldes, had transformed their power into the sweetnes of the lyquor: surpassing the wine of Thas-

(w.

Without delaie (after our drinking this table being taken away, and the sweete flowers cast upon the pauement, there was forthwith spred a cloth of murry silke and carnation with Roses white, redde, Damaske, Muske, and yealow cast uppon the same. And presently new wayters brought in (apparrelled in the same colours) sixe pieces of bread cut for euery one, tossed and dressed with refined marrow, sprinckled ouer with Rosewater, Sasson, and the inice of Orenges, tempering the taste and gilded ouer, and with them sixe pieces of pure manchet were set downe. And next unto them a confection, of the inice of Lymons tempered with sine Sugar, the seedes of Pines, Rose water, Muske, Sasson, and choyce Synamon, and thus were all the sawces made with convenient gradation and deliuery. The vessels were of Topas and the roundtable.

This third magnificent table being taken vp as before faid, there was prefently an other innovated, with a cloth of filke smooth, and of a yealow colour, (the wayters sutable) and strewed with Lilly Convally, and Dassadil, immediately this course was presented, seven morfels of the flesh of a Partridge in assample broth, and so many pieces of pure whate Manchet. The sauce Acceres, minced and dissolved in Sugarthrice sodden, Amylum, Saunders, Muske and Rose water. The vessels and the rounde table of Chrysolive. Lassly, they offered a

precious drinking cup, and so observed in the rest.

The fourthtable beeing taken away, the fift was reuested with a cloth of silke, of a crimosen colour, and in like fort the Nimphish apparrel. The flowers of purple, yealow, white, and tawny. The Scruis, eight morfels of the flesh of a Pheasant rosted lying in the grauie, and withall so many pieces of sine white manchet. The sauce was this, water of Orenge slowers, the inice of Pomegranets, Sugar, Cloues, and Cynamon. The vesselles of Smaragde, and the table of the Souereigne

Queene.

This beeing taken away verie solemnely, there was spred

another cloth of filke of a purple colour, and so the apparrel

of the way ters.

The flowers were of three fortes, of Ieslamine, tawny, yealow, and white. The Seruice was nine morsels of the flesh of a restorative Peacocke, moystened in his gravie. The sauce was most greene and tart, with Pistacke, Nuttes pownded, Sugar, Cypricum, Amylum, and Muske, Time, white Marioram, and Pepper. The vesselses of Saphyre, and the Princely Table.

At the feuenth chaunge, they brought in a sumpteous table of white Iuory, bordered, trayled, and finely wrought with many small pieces vpou the precious wood of Aloes, and ioyned & glued togither, and from one fide to the other, wrought with knottes and foliature, flowers, vestelles, monsters, little Birdes, and the frikes and caruings filled vp with a black pafte and mixture of Amber and Muske. This mee thought was a most excellent thing and sumpteous breathing out, a most delightful sweet smel. The cloth white and subtily wrought with drawne worke with Sattenfilke, the ground powdered and filled, and the worke white and plaine, with the representation of shapes, byrdes, beastes, and flowers, and in like fort the apparelofthewayters. The flowers Lady steale, Rape, Violet, and all fortes of sweete Gillislowers. And thus there varied euerie where such diversitie of smelles, severally brought in, and so delighfull to the sences, as I cannot sufficiently expresse.

Then there was given to everie one a confection in three morfels of the shell, fish, Dactilus, with Pistacke, Nut kernels pownded and put into Rose water and Sugar, of the Ilandes, and Muske and lease Golde, beaten and adulterated therwith, that everie piece taken vp, seemed as if it had beene all

Gold.

The vessels were of Iacynth, and the table circulare. An apt and convenient stone to so excellent disposition and royall board and straunge banquets, suche as before were never heard of.

After the taking away of these wonderfull Confections, and

and the flowers cast downe vpon the pauement in a princely magnificence, there was presently brought in, a great vessell of Cold full of kindled coales, into the which the table cloathes, napkins and towelles of filke were throwne, whiche presently burned light, and after that beeing taken out and cooled, they were whole, which and cleane, as at the first. And this yet was the wonderfull straungest of all the rest. And then the tables and frames were taken downe and carried away.

Which most excellent order and fightes, the more that I carefully indeuoured to consider of them, the more ignorant

and amazed I founde my felfe.

But in all thinges affuredly I did take great pleasure with my intended admiration, in seeing of such, so great, plentifull, and tryumphant sumpteousnes, of so incredible costly a banket, that it is better to holde my peace then not to speake sufficiently in the report thereof. For that the bankets of Sicila be in respect but beggerly, and so were the stately Ornaments of Attalus. The Corinthian vessels, the dainties of Ciprus, and Saliarie suppers.

Yet notwithstanding so supreame and excessive alacritie, and cordiall delectation, and that onely and extreeme pleasure (occasioned by such and so vnexpected delightes) by one of those three which in the last chaunge attended, was quayled, ouerthrowne, interrupted, lamed, intercepted and made

vaine. For shee did represent in her behauiour, the sweet ieflure and resemblance of *Poha*, stirring vp by them in me stea-

ling regardes.

This was no small hinderance vnto mee, in the takyng of those pleasant dainties and princely resection. Yet not withstanding my eyes would now and then with much adoo, bee withdrawne to beholde the bewtie of the Iewels and precious slones, sparkeling and glistering in euerie place, in such diuersities of straunge and vnseene gloriousnes and conspicuous decoraments, as if they had allought a duetie to her, which made mee with an immoderate desire, to behold the correspondency of her excellent bewtie.

Lastly, in suche order and sorte, as aforesaide, the tables beeing taken away, I hung downe my heade, because that I might not followe after the last junckates which I had lost by minding of her that ministred.

Then first before the sacred Maiestie and royall person of the Queene, and afterwards to vs, fiue sayre Nymphes apparelled in blewe silke and golde curiously wouen togeather in

workes, did all together appresent themselues.

The middlemost of them did beare a braunch of coorrall, lyke a tree, such as is not founde amongst the Ilandes Orchades, of one cubite high, which stoode as vppon a little mountayne, which was the couer of an old fashioned vessellot pure gold, in forme of a Challyce, as high agayne as the couer and the tree of coorrall, full of curious workmanshippe and leafe worke, neuer made in our age, nor the like seene.

Betwixt the gracylament of the foote and the cuppe, it was knittetogether with a handle of inestimable workemanship, and in lyke manner the soote and the bowle were of an excellent anaglyphie of soliature, monsters and by sormed Scyllules, so exquisitely expressed, as could be imbossed, chased,

or ingrauen by proportionate circulation.

And the mordy cant couer of the same was thicke set with incomparable iewelles: and in tyke sorte all the base and handle whereas conveniencie required, and glystering about.

Vpponthe braunches of the coorrall, there were artificially fette certayne open flowers with five leaves, fome of Saphyre, fome of Iacynth and Berill, and in the middest of them a little round seede of golde, fastening the leaves to the stalke

of corrall.

Which yoong woman reuerently bowing to the earthwith her right knee, referuing the other still vp, whereuppon shee helde this couer of coorrall, which also besides the slowers, had vppon the pointes and toppes of other twigges or sprouts curiously infixed monstrous great pearle. An other of them had a cuppe full of pretious ly quor, better then that which the prowde Cleopatra gaue vnto the Romane Captaine: The reste did execute their offices as a foresaid, and plucking off one af-

 Q_3

ter another, with a little instrument with two teeth of golde they offering the same fruits vnto vs, to me vnknowne, for that I had neuerieene the lyke, we did tast them.

But the vnexpested pleasure of them, and sweetnes of their tast, was no otherwise to me than like a gratious substance wan-

ting his defired forme.

And there were restored agayne the balles of golde before mentioned.

Vppon this appeared an other maruellous woorke, that was a perpetual running fountaine artificially deuysed of the aforesaid matter, but of an other notable fashion and workemanshippe, founded vppon an immoueable axestree, vppon the which two wheeles turned about.

Aboue the which stood an vnequal quadrature three foot

long, two foot broad, and fix foote high.

In every angular part did fit a Harpie with both her winges extended and stretched vp to the breadth of a higher vessell, standing vp vppon the middest of the measured quadrangule, coronized at the extreme and vpper parts, and beautified with chanelling and soliature, circumuesting the lower part.

And oppon everie side the same divided into three, the middle parte betwirthe sall of the waters intercepted, did contayne in halfe bodyes carued, a tryumph of Satyres and Nymphes, with Trophees, and exquysite actions, excepte the fore-part and hinder parte moderately sinuated and bent in. The which in steade of squadred lyneament, did contayne a roundnesse water betweene, in the which was marvellously ingraven a little sacrifice with an olde Aultar on eyther sides, with manie sigures and actions, the rest that was voyed, the tayles of the foresayde Harpyes soyning togeather, and turning heere and there into leaves, did excellently cover the same.

Out of the medyan center of the equature and quadrangule afore specified and described out of an antyke folyature, did ryse vp an olde fashioned vessell, and verie beautifull, the cyrcuite whereof did not exceede the content of the quadrangulate playne, and this with all the rest of the woorke, and euerie proportionate disquisition, tryall, and examinati-

on, both in the highest breadth and thicknesse, with moste convenient vesseling lineamentes, diligently delymated and fyled, and then finished with an absolute and depolyte deformation.

The which out of the suppressed orifice thereof did ascend vp an other hollowe vessell, the compasse whereof did exceede the aforesaide subject vessell surrowed and channelled round about, of a great breadth and large brymmes so wel fashioned, as is possible for any goldsmith to beate out with his hammer.

In the center poynt whereof did rife and mount an other

vessell of incredible workemanship.

In the bottome of which thirde there were small ridges swelling outwardes, the toppes of them compassed about with a row of diverse inestimable stones, bearing out and differing in colours, as best might content the eye of a curious La-

pidarie and skilfull understanding.

Vppon the same on eyther sides was made a heade of a monster, from the which on both handes did proceede the garnishing thereof in an exquysite and most rare worke of leaues, inuesting the same about with the congresse of the opposyte heade, and finely gracing that parte of the vessels.

And in the bearing out of the lippe of the vessell ouer the perpendicular poynt of the heade there was fastened a rynge, from the which vppon eyther sides there hung downe a garland of braunches, leaves, flowers, and fruites growing bigger towardes the middest, with a perposyte bynding to eyther ringes.

Ouer the middle bending of the garland, and under the projecture of the lyppe of the vessell, there was fixed and placed the head of an olde man, with his beard and haire of his head transformed into nettle leaues, and out of whose mouth gushed out the water of the fountagne by art continually

into the hollownes of the broad vessell under this.

Vppon the mouth of this last described vessell did mount vppe a pretyous hyll maruellously congest, and framed

of innumerable rounde pretious rocke stones closing one with another vnequally, as if nature had so yned them growing, making arounde composed hill, beautifully glistering of dyuerse

forces and colours in a proportionate bignes.

And aloft vppon the toppe of this little hill, there grewe a fine pomgranate tree, the body, boughes and fruite made all of golde, the leaves of greene Smaragde. The fruit of theyr naturall bignesse heere and there aptly placed, their sides cut open, and in place of kernelles they were full of most perfecte Rubyes, as bigge as the kernels.

After that, the ingenious Artificer wanting no inuention, hee seperated the graynes in steade of the sylme with silver

foyle.

And moreouer, in other apples, opened, but not rype, hee redoubled the thicknesse of the foyle, making the kernelles of an oryentall colour, so also hee made the flowers of perfect corrall, in the cuppes full of bees of golde.

Besides this, out of the toppe of the hollowe steale, lyke a pype, there came out a turning steale, the lowest part whereof rested in a heade, framed from the middle trunke or pype

iust ouer the axeltree.

Which steale or stypet beeing strongly fastened, it bare vp a vessell of Topas of an auncient forme, the bowle whereof in the bottomewas broad, and swelling out with rigges in the opening, rarely bewtified with a coronice, and put vnder with another.

In which closing and binding together in foure equal diuifions, there were foure winged heades of a little childe, with

foure pipes in their mouthes.

The rest mounted up so much as the lower bignesse of the vessell was, beeing closed up at the orifice with an inverse solitature. Vppon the which there was placed an other vessell as it were a circular couer of a most curious lease worke, with a smal coronice, and an artificial orifice.

From the bottome of which there beganne a flourished tayle of a Dolphin sastened and sowldered to the gracylament of the vessell, descending downe with his heade finned with leaues, to the circulating brymine of the vessell where the boyes

boyes heades were fixed. And with a moderate swelling out about the head, and streightning in towardes the tayle, they fitted for the eares in a beautiful manner. And all that inclining part with an exquisite polishing did make an expresse shewe of most curious lineaments.

The ypper vessell was so perfectly wrought, that when the wheele was mooued, the steale with the vessell uppon the toppe thereof, turned about and powred out water through the tree, and when the wheele stoode still, then that lefte

turning.

The wheeles were halte couered with two winges, the typpes turning one one way, and the other an other way, adorned with a chafing of Mermaydes or Scillers.

R.

This

This excellent peece of woorke thus running before everie one, and weeting our handes and feete of an incredible fweetnesse, such as I never had felt be fore, we dryed our hands,

and it was carryed away.

And beging thus sprinckled with this rare and maiesticall water, the wayters with great reuerence presented vnto the Queene first a great cuppe of golde, and her highnesse affably saluting vs, drunke Nectar, and afterwardes euerie one of vs after other, with reuerent, mutual, and solemne honours done, did drinke a most pleasaunt farewell and shutting vp of all the pretious dainties that we had tasted and fed vpon.

Lastly, the redolent flowers beeing diligently taken away, and all thinges that had beene vsed borne from thence, the pauement remay ned pure and shining as a most cleare steele giasse, and as it were emulating the pretious iewelles rownde

about.

And euerie one beeing sette in his appoynted place, the high and mightie Princesse did commaund a company to come

in, and stande uppon the diasper checkers, neuer the like before seene or imagined of anie mortall creature.

The Arife of Louis

Poliphilus followeth to shew be fides this great banket of a most excelcellent daunce or game, and how the Queene did commit bim to two of her Nymphes, the which did leade and condust him to the fight of many wonderfull things, and as they talked, shewed unto him the secrecies of such things as hee stood in doubt of. Finally, how they came to the three gates, in the middlemost whereof, hee remained amongest the amorous Nymphes.

Auing spokensomething of the exceeding & incomparable glorie, triumph, viknowne treasure, plentiful delights, solemne banket, and the most honourable and sumptious drinking of this most happie and rich Queene, if I have not distinctly and perfectly expressed her chiefest dignitic, let not the curious company manuel thereat, for what so-

euer rype, sharpe, and readie wit, with a franke, eloquent and plentiful toong adorned, is not able to performe the least part

of his duetic.

And much lefte I, who continually fuffer in everie fecret place of my burning heart, an vnceffant strife notwithstanding the absence of Polia my mistres, the owner of all my skil, and

imprisoner of my perfections.

Besides that, in truth the many maruels in excellency, and varietie vnhard of, so vncoth, rare and straunge vnlikes inestimable, and not humane, have so oppressed, laden & born down my sences, with the greedie and excessure contemplation and beholding of their variable diversities, as that from point to point sam no whitable to describe them, and much lesse worthie to publish them.

All and the most that I can do, is to thinke of the rich apparrel, exquisite prouision, curious dressings, perfect ambitious and wounding bewties without imperfections, their deepe indgements, Aemilian eloquence, & bountie more then princely, the notable disposition and order of Architecture, the durable

rable Symmetrie and proportion of the building, perfect and absolute, the noblenes of the Art of Masonrie and Lapycidarie, the directions and placing of Columnes, the perfection of statues and representations, the adornment of the walles, the directive of the stones, the stately entrance & princely porch, large Gallery, artificious pauements, no man will thinke with what cost and charge bewtified and hanged with precious Aras and Verdure. The spacious and lostie inner Court, goodly bedchambers, inner withdrawing chambers, patlours, bathes, librarie and pinacloth, where coat Armors escuchions, painted tables, and counterseates of strangers were kept, & with a maiestical comelines and order placed and soleninely distributed.

In which conceining capacitie, maruellous performance, incredible charge and high commendation of the most excellent Artificer, woorthily allowed in eueric partition and elegant convention of exquisite Lineaments. I also beheld a marueilous twifted conlignation or couering of gold-fmiths work, ouer a foure square plaine Court, growing vp alike, without comparison like a heaven, with a disposite distance of many forted proportions, with fundry lybellated Dimensions, shadowing over the Court, with an Arched Eminence, which was vnder, adorned with coronifed Lyneaments and grauings, thereunto convenient, as Falheols, Gululles, and Oualling, and the leaves of Achanthus, licking vp as it were in the corners of the quadranguled Court. With Roses and the growing order of their leaves, the top leafe least, their jaggings about the leaves, and space betweene leafe and leafe. All thinges couered with pure fine gold and Azure colour, with divers other proportions and counterfets of fubstance, equal with their workemanthip. The roofing of Salances King of Colchis, may not compare with this.

Then the delightful fruitfulnes of the fet hedges, Orchards, watered Gardens, fpringing Fountaines, current streames in Marble Channelles, conteined, framed, and held in, with an incredible Art, greene Hearbes, still freshe and flowering, a sweete ayre, warme and spring windes, with a consused charme of singing and chirping birdes, a pure, saire and bright aire, and still continuing temperate and healthfull, country free

R 3

from danger and cleane, No craggy nor rockie places, nipt and blasted with sharpe windes, nor burnt with an vntemperate hotte Sunne, but vnder a sweet and pleasant temperature, in a moderate meane reioyeing, betwixt two extreemes, the fields fruitful and without tillage and manuring, yeelding all commodities, warme hilles, greene woods and sweet coole shadowes.

Also the inestimable furniture, the attendant housholde and great number, their excellent service, the diversitie of youthes, and all in the prime of their yeares. The delighfull presence of the Nymphes, both attending abroad in the presence and chambers, her baser fort, their nonourable and gracious behandours, their diversitie of apparrel, attire and diressings set with Pearle and stone, in an allowed, pleasant & love, ly sort, as any can imagine or expresse. With these infinite riches, supreame delightes, and immeasurable treasure, neither Darum, Cressus, or any other humane state, whatsoever might any way compare.

And thus to conclude, being ouercome with the glorie of them, I know not what more to fay, but that I stood amazed, and as itwere senceles, and yet in great delight and without wearines, beholding those present objects, and cassing with my selfe what face and destinate should conduct and leade mee

into fuch a place.

But afterwardes finding my felfe in such an accumulation of glorie, pleasant seate, happie Country, great contentment and tryumphant company, such as Clodius the Player in Tragedies neuer had seene. I was but moderately converted, notwithstanding the promise of the Queene, to savour my amorous desire, accounting all, but as eye pleasures that hitherto I had seene and had been presented vnto me, stil desiring a greater happines.

For which cause, and for the greater setting out of the excessed and abounding excellency, beyond all the rest of her royall magnificence, every one sitting in their place after the miraculous, wonderful, and sumpteous banket, without any delaie, the commanded a game to be played by parsonages, not one lie woorthie the beholding, but of eternal remembrance, which

By

was a game at Chesse, in this fort as followeth.

By the entraunce of the curtainethere came in thirty two Nymphes, whereof fixteenewere apparrelled in cloth of gold (eyght vniformally without difference of degrees) afterwards one of those fixteene was apparrelled in princely robes ly ke a King, and the other ly ke a Queene, with two tower-keepers or Rookes, as weetearme them, two counfell-keepers or Secretaries, weetearme them Bishoppes, and two Knights. In like fort were eight other in cloth of filuer, under the like gouernement and magistracie as aforesaid.

Euerie one of these according to their duties, tooke theyr places uppon the checkers of the pauement, that is, sixteene in golde of one side in two rowes, and sixteene in siluer of the

contrarieside.

The Musicke beganne vppon a sodayne with a rare inuention to sound a charge with a pleasaunt concord, participating togeather a sweete and thundering melodie, having in it a de-uine surje.

At the measured sounde and time of the Musicke vppon their checkers, as it pleased the King to commaund, the pawns turning themselves with a decent revolution, honouring the King and the Queene, leapt vppon an other checker before them.

The King of the white men, his musicke sounding, commanded her forward that stoode before the Queene, and the same with lyke reuerent behaviour marched forward her continent, and stoode still. And according to the mensuration of the musicall time in this order, so they chaunged their places, or continued uppon the checkers dauncing, untill that they were exther taken or commanded forward by the King.

If the musicke kepte still one time, those eyght vny ferme pawnes did spende the time in marching forwardes into an other checker, neuer comming backeyntill that worthly without touch or appalement of courage, they had leapt up on the line of that square where was the residence of the Queene, proceeding straight on, unlesse she tooke a priisher by a Diagonick line.

The Bushop went in a Diegonike line, still holding that co-

loured checker wherein he stood first.

The Knight over two checkers before him taketh the next of eyther hindes, and of a contrary colour to that hee stoode

in immediately before.

The Castle-keepers or Rookes might passe ouer manie checkers streight on as they pleased at commaundement, so that they might goe one, two, three, source, or sue checkers, keeping a measure, and not staying in their march.

The King might goe vponanie checker if none were in it, or backeward, and cause any other to remooue for him, and

make him roome.

The Queene might goe any way, but it is best when shee is

neareher husband on euery fide.

And when soeuer the officers of eyther of the Kings shall finde one without guarde of helpe, they take her prisoner, and both kissing one another, she that is ouercome and taken, goeth foorth and standeth by.

Thus they continued playing and dauncing according to the time of the musicke, with greate pleasure, solace, and applause, virtlithe King of the silver Nymphes was victour and

conquerour.

This solemne sport, what with resistance slying backe, and seconding of one an other, with such a measured circulation, reuerence, pause, and modest continencie, endured the space of an hower, whereat I tooke such pleasure and delyght, that I imagyne (and not amysse) that I was rapt upon the sodaine from the liking of the sportes of Olympus to a newe felicitie.

This first game beeing ended, and conquest obtayned, all retourned into they raccustomed places, and in like manner as at the first, so the second time enerie one in they appoynted checkers, the Musicke changing they measure, so the

moonings and gestures of the players were altered.

And observing the time of the musicke in a convenient order, and appropried gesture and arte, that it was no neede to

commaund or fay any thing.

But the cunning and experte Nymbles, with theyr plentifull treffes effufed ouer theyr delicate shoulders hung waving, and in theyr motion forwardes would streame out at length, somesomewhat shewing their backes, about their heades wearing Garlandes and Crownes of Violets. And when any one was taken, they lifted up their armes and clapt handes. Thus playing and courfing vp and downe, the first continued still conquerour.

In the last game and daunsing, they beeing all returned to their distributed places, the Musicke againe sounded a meafure phrygiall in as perfect and prouoking furie as ever Mar-

cias of Phrygia muented.

The Kingin robes of Colde, caused the yoong Damofell that stood before the Queene, to marche forwarde to the third Checker, direct in the first remoone, whereuponimmediately there was seene a battaile and Torney, with so swift and sodaine forces, bending themselves to the grounde as it were lying close vpon their Garde, and presently vpon it capering vp with a turne twife aboue ground, one iust opposite against an other, and vpon their downe come withall a turne

vpon the toe thrife about.

All this Action they did at one time, with such a grace and agilitie, as nothing could be better, with their lowe inclinatitions, high Capers and Turnings, without affectation of strayning, as it should seeme with facilitie and careles ease at pleafure and sweete iestures, as in such a thing may bee imagined, and not else where to bee seene. Neuer any one troubling an other, but who so was taken prisoner, did presently kille their Conquerour, and voyded the place. And the lesser number that there was, the more pleasure it was to perceive the pollicies of either fides to overcome other.

And fuch an order and motion was vsed of euerie one, in a commendable fort without fault, as the measure and time of the Musike appointed, stirryng euen them that looked on to have a motion in their sinowes and mindes to doo the lyke, there was fuch a concord and agreement betwixt nature and the Musike especially, seeing the performance of the same in

the actions of others.

Vponthis occasion I was moued to call to remembrance the force of Timotheus, the most cunning musitian, who with his voice and measure vppon his Instrument would prouoke

the great Macedonian Alexander, violently to take Armes, and presently altering his voyce and tune, to forget the same, and sit downe contentedly. In this third game, thy apparrel-

led in gold did triumph in the victoritie.

Thus honourably with exceeding pleafure and great folace, this fumpteous feast beeing ended, enerie one framed themselves to fit downe. And I rysing vp, made reverence before the Royall seate of her facred maiestic, and kneelyng downe vpon my knee, she thus said vnto me.

Poliphitus, forget now, and wype out of thy remembrance all forepatied griefes, occurring troubles, penfine conceites, and ouergone danngers, because that I am assured of thy

forthwith full contentment of defire.

And seeing that thy determination is to perseuere resolutely in the amorous slames and loue of Polia, I thinke it convenient, that for the recoverie thereof, thou repaire to the three Portes, which are the resident places of the high and mightie Queene Telosia, in which place vpponenerie of those Portes and Gates, thou shalt see her tytle and name inscrypt. Read it diligently, but for thy better direction and safegarde, thou shalt have to accompany thee, two of my handmaydes, which know verie well the way thither, and therefore go on vindoubtedly with a happie successe.

And thereupon with a princely bountie, she drew of from her singer a Ring of gold, having set init an Anchit, and deli-

uered it vnto me to remember her bountieby.

At this aduife and precious gift, I became amphasiatike, not knowing what to saie or doo, in requitall or giuing of thankes. Which her Highnes perceiuing, motherly and with a naturall promptnes in a maiestical grauitie, turned her countenance to two noble and goodly Nymphes, attending necre vnto her Royall and imperiall Throne, saying thus to one of them upon her right side.

Logistica, you shall bee one that shall accompanye our guest Poliphilus, and with a facred and honourable grace, shee turned to the left hande saying, Thelemia, you shall also go with him. And both of you shewe and instruct him at what Gate hee must remayne, and then Poliphilus, they

thall

shall bring you to an other mightie and maiesticall Queene, who is thee shall bee bountifull vnto thee in entertainment

thou art happie, if contrarie, then discontented.

Notwithilandyng, none doth knowe her intent by her countenance, because that sometime shee sheweth her selfe tull of sauour, loue, and pleasant dispositions. An other time shee is malignant, frowarde, disdainefull, with vnstable incursyue passions. And shee it is that determineth such euents as thouseekest after. And for her obscure condition, shee is rightly called Thelasia.

Her residence is not insuche a stately Pallaice, as thou

feest mee to dwell in.

Therefore I would have thee to underhande, that the chiefe woorkeman in the creation of nature, did make no thyngcomparable to mee, neyther can the earth shew thee greater treasure then to come to my presence and taste of my bountie, obtains my fauour and participate of my qualitie.

And therefore esteeme of it according to the value, for that thou findest in me, is a heauenly Tallent about all earthly Iewels, for I haue not had my residence in man since his

fall.

They may imagine of mee, but they knowe mee not, neyther doo I beare any rule with them to the good of my

selfe.

Nowe the Queene Telosia, shee dwelleth in a place of cloudie darkenes, her house is kept close and shur, for that shee will not shew her selfe vnto man, nor anothomise, discouer, and laye open her selfe vnto any as shee is, and for this cause the euent other variable determination is kept secret.

But in a maruellous fort considerately, thee transformeth her felfe against the maire, into druers fathuons, not manifesting

her selfe, although desired.

And when the concient Gates shall be opened vnto thee, in eueric one shall be written what shall be fall thee, but thou shalt not perceive the same, which that in some part thy

understanding and wisedome enigmatically and with a right and sincere judgement looke vinto it, and quickly consider of it, for because that shee ambiguously chaungeth her selte in habite and countenance, and through this doubtfull anymaduersion, a man remaineth deceived of his expectation without remedie.

And therefore *Poliphilus*, that which thefe my configned, trustie and appoynted handmay des by suggestion shall perswade thee vinto, and at what Gate thou oughtest to enter in and remayne, euen which of those two it shall best please thee to give eare vinto, doo: for they have some vnderstan-

ding of her.

And hauyng thus spoken, shee made a signe or becke with her head to the two Nymphes Logistica and Thelemia, who presently without delaie, were obedient to her commaund. And I beeing readie to speake, neyther knew what to say, or yet durst to so high a maiessie, and for so great bounties

giue a word.

The two appointed companyons of my iourney, verie fauourablye, and with a familiar readines and virginlike iestures, tooke holde of mee, one by the right hande, and the other by the left, and reuerently obteyning licence, first of the Queene, and taking they leave of the rest, went out the same way that I came in.

And I beeying desirous and not fatisfied, turned mee about towardes the confpicuous Poarch, to beholde diligently the artificious Pallaice, wonderfull and perfinite of

the Art of building.

The fubtiltie of which, no humane excogitation is able to imitate.

And therefore I thought that nature had made that for a maruell of all her woorkes for commoditie, vie, grace, bew-

tie, ayre, and continuall durablenes.

For which cause, I was excessively desirous to staie and looke vppon it, but my leaders and guides would not suffer mee, and yet by the these of my eye in the Zopher, over the gate I noted this inscription, O THE STREAM OARDS.

And

And as muche as with my quicke sences I could carrie, I tooke in my going foorth, with as greate pleasure and delight as is possible to expresse. O happie were hee that myght bee but a drudge or kitchin slaue in suche a Paradice.

Nowe beeing come into the base Court, compassed and sette about with Orenge trees, Thelemia ingreat curtesse saide thus vnto mee, besides and aboue all the maruellous and woonderfull thinges which thou hast yet seene and behelde, there bee sower yet remayning behynde whiche thou shalt see.

And vppon the lefte side of the incomparable pallace, they brought mee into a fayre Orchyard of excogitable expence, tyme, and subtletie of woorke-manshippe, the contynent and cyrcuite whereof was as muche as the plot of the Pallace, wherein was the resydence and abiding of the Queene.

Round about fast by the walles of the Orchyard there were set convenient garden pots in the which in stead of Ars roparia is growing plantes, everie one was of pure glasse, exceeding the way of a mans imagination or beliefe, intorpiaried boxe the cutting of rootes and stalkes of golde, whereout the other proceedens or other ded.

Betwixt one and other of the which was placed a Cy-portions or pruffe tree, not about two paces high, and the boxe one fnapes, pace full of manyfolde maruellous fymples, with a moste excellent imitation of nature, and pleasaunt diversitie in the fashions of flowers in distinct colours verie delyghtfull.

The playne labiall compassing about the quadrant Orchyard comming out from the walles as a seate for these aforesayde garden pottes and trees to stande vppon, was subcoronized with golde by excellent lyneamentes wrought and adorned. The vpper face whereof, and whereuppon those pottes and trees did stande, was couered with a playster of glasse gilte, and a curious historographie to be seene in the same, and compassed about and holden in with wyering and netting of golde.

The

Thewall that compassed about the Orchyard with a conuenient distance, was bellyed out with columnes of the same matter, and inuested with flowring bindings naturally proportioned, and heere and there were quadrangulate columnes of golde chamsered, arching from one to an other, with a requisite beame Zophor and coronice, with a meete and convenient proiecture over the chapter of glasse vppon the round.

The substance of which subject projecture of the bryttle matter, was of counterfayte diasper diversly coloured and shining. Which bryttle substance had some void space betwixt

that and the other.

The mouth of the arches were stopped with rombyes of cleare glasse in forme of a try angle, and the pypes beautified all ouer with an Encaustick painting, verie gratious to the fight of the beholder.

The ground was here and there couered with great round balles of glassely ke gunne stones, and other fine proportions much pleasing, with a mutuall consent vnmooueable lyke pearles shining without any adulteration by solyature. From the flowers did breath a sweet fragrancie by some cleare washing with oyle for that purpose.

There most cunningly did Logistically ke an Orator make a discourse in commendation physically of that excellent consection of the noblenes of the substance, secrecie of the art, and straungenes of the invention. The like is not to bee

found.

And after shee sayde, Poliphilus lette vs goe and ascende vp this mount nexte the Garden, and Thelemia remayning at the stayre soote, we ascended vp to the playne toppe. Where shee shewed vnto nice, with a heauenly eloquence, a Garden of a large compasse, made in the forme of an intricate Laborynth allyes and wayes, not to bee troden, but sayled about, for in steade of allyes to treade vppon, there were ryuers of water.

The which mysticall place was of a verie lustie mould and fruitfull, replenished with all forts of fruits, beautified with faire springs, and greene hearbes and flowers, fuil of all solace

and delight. Whereupon the spake thus,

Idoc

I doe imagine (*Poliphilus*) that you doe not vinderstande the conditionate state of this maruellous seate, and therefore give attendance to my wordes.

Whofoeuer enterethin cannot come backe, but as you fee yonder mountaines heere and there distributed, feuen circu-

its and the about goings distant one from another.

And the extreeme molestation and forrowe of the enterers in, is this: In the myddle mountayne within the center thereof, and open mouth of the same, there lurketh invisibly a deadly deuouring olde Dragon, hee is vtter destruction to some, and others are not hurte to death by him. Hee cannot bee seene nor shunned, neyther doth hee leaue any vnasfaulted, but eyther in the entrie, or in their journey, hee destroyethor woundeth. And if hee killeth them not betwixt one mountayne and another, they passe the seuen circuites to the next mount.

And they that enter in by the first tower or mount (where-vppon is this tytle inscript AOEA KOEMIKHOE POMOONTE.) They sayle in a little shippe with a prosperous winde, and securely at pleasure: the fruites and flowers fall downe vppon they hatches, and with great solace and pleasure they cut through by the seauen revolutions with a merry winde, vntill the second mount bee discovered and come vuto. And marke and beholde (Poliphius) howe cleare and bright the ayre is in the entrance, over that it is in the center, about the which is thicked darknesses.

In the first mount or tower there is alwayes resident a pittifull matron and bountifull, before whome standeth an auncient appoynted vessell called Vrna, in a readinesse, having vppon it seauen Greeke letters as thus GERMON, full of appoynted honie, and to everie one that entereth in, verie curteously and with a good will shee giveth one of them without respecte of state and condition, but according to theyr enterance.

These beeing received, they came foorth, and begin to sayle in the Laborynth, the water beeing enuyroned vponei-

ther sides, with roles, trees, and fruits.

Aud

And having sayled the first seven revolutions of Aries, and being come to the second mount, there they meet with innumerable troopes of yong women of diverse conditions, which demand of severie one the sight of theyr honye, which beeing shewed vnto them, they straightwayes know the propertie of the hony, and the goodnesse thereof, and embracing hum as theyr guest, they invyte him with them to passe through the next severies according to her inclyned promptnes, they accompany them to the third mount.

In this place hee that will goe on forwards with his companion, shee will neuer abandon or leave him; for there bee farre more pleasaunt voluptuous women. And many refuse the first

and make choyfe of them.

In the putting off from the second mount, to come to the third, they finde the current of the water somewhat agaynst them, and stand in neede of oares, but beeing fallen off from the thirde mount, making they course towardes the fourth, they finde the tide and stream more against them, and in these seauen oblique courses their pleasure is variable and vnconstant.

Beeing come to the fourth mount, they finde other yoong women combatting and fighting, and those examining theyr pottes of honie, they inticethem to they exercise, but those that refuse to leave theyr first companions, they let passe together, and in this cyrcuite the water is yet more contrary and troublesome, where there is neede of great studie and labour

to passe on,

And beeing come to the fift mount, they finde it speculable, lyke a mirrour wherein they see theyr representations, and in that they take great delyght, and with a feruent desire they passe on their laboursome course. In that mount they see this sentence and golden saying manyfested, Medium tenuere beati: not lyneall, nor locall, but temporall, where by a fincere and perfect examination hee discerneth that meane wherewith he hathioyned his felicitie, wisdome and riches: which if not well, in the rest of his course he faynteth the more.

And lofing off from thence, the Waters by reason of the broken circles, beginne to be verie slyding towards the Center, so that with small or no rowing they are brought to the sixt Mount. And there they finde elegant Women, with a shew of beauenly modestic and divine worship, with whose amiable asspects and countenaunces, the Travailers are taken in their love, condemning their former with despite and hatefull abhorence. And with these they fall acquainted, and passe the seauen renolucions.

The february come ouer with an obscure and foggy close ayre, with many losses and a grieuous voyage, they beginne to remember what they have past and loss: for the more that the compasse of the revolucion, draweth neere to the discoverie of the Figure of the Center, the sooner they are passed ouer, styll shorter and shorter, and the more swyster the course of the

streame is into the deuouring swallow of the Center.

And then with extreame affliction and bitter anguish remembring the abuse of their pleasures, and companions that they have forsaken, and sweete places, which somuch the more augmenteth their forrowes, for that they can not returne or goe backe with theyr Shyppe, such a companie still follow them toppon the steame with their fore-castles. And most of all dysmayeth them the heavie sentence over the median Center, Theonly-kos Dys Algetos.

And there, confidering the displeasant tytle, they curse the time of their entrance into the Labirinth, which hath in it so manie sundry delights, and the end of them subject to such my-

ferable and ineuitable necessity.

And then the finyling, faid: Poliphilus, ouer the deuouring throat of thys Center, there fitteth a leuere Iudge, balancing euery ones actions, and helping whom hee will helpe. And because that it will be tedious to tell thee all, let thus much heereof
suffise. Let vs goe downe to our copanion Thelemia, who de
manding the cause why they staid so long aboue, Logistica made
aunswer, it doth not content our Poliphilus, onely to behold, but
also to viderstand by me the secrecie of those things, which he
could not goe to knowe, wherein I have satisfied him, And
when she had ended, Thelemia said.

Ŧ.

Let vs goe a little while to an other garden no leffe pleafant ioyning to the glasse garden, vppon the right side of the Pallas: and when wee were come in thither, I was amazed with excessive wondering, to see the curiousnesse of the worke; as vneasie to report as vncredible to beleeue: æquinolent with that of glaffe, with lyke disposition of benches or bankes; theyr lyppes fet out with coronifing and golden ground worke, and fuch trees, but that the boxes and Cyprus trees, were all filke, fauing the bodies and greater branches, or the strength of the armes: the rest, as the leaues, flowers, and outermost rynde, was of fine silke, wanting no store of Pearles to beautifie the same : and the perfect fine collour, smelling as the glasse flowers beforementioned, and alike, but that they about compassing walles, of meruailous and incredible sumpteousnesse, were all couered ouer with a crusting of Pearle, close joyned and set together: and towardes the toppe, there sprouted out greene vuie, the leaves thickning and bushing out from the Pearles, with the stringes and veines of golde, running vppe in diuers places betwixt the Pearles, in a most rare and curious fort, as if it had beene very growing yuie, with berries of precious stones sette in the stalkes in little bunches: and in the bushes were Ringe-doues of filke, as if they had beene feeding of the berries, all along the fides of the square plotted garden walles : ouer the which, in mafter-like and requisite order, stretched out the beame and Zophor of golde.

The plaine smoth of the settles, where-vpon the boxe trees stoode, couered ouer with Histories of loue and venerie, in a worke of silke and threddes of golde and siluer, in such a perfect proportioned ymaginarie and counterfaiting as none may goe beyonde. The ground of the leuell garden, was of leaues, grasse, and slowers of silke, like a faire sweete meddowe: in the midst whereof, there was a large and goodly round Arbour, made with golde wyer, and ouerspread with roses of the lyke worke, more beautifull to the eye, then if they had been growing roses, vnder which couering, and within which Arbour about the sides, were seates of red Diaspre, & all the round pauemet of a yellow Diaspre, according to the largenes of the place, with

with dyuers colloured spottings, confusedly agreeing together in pleasant adulterated vniting, and so cleere and shining, that to euery obiect was it selfe gaine represented. Vnder the which Arbour, the sayre and pleasant Thelemia, solaciously sitting downe, tooke her Lute which she carryed with her, and with a heauenly melodie and vn-hearde sweetenesse, she began to sing in the commendation and delightes of her Queene. And seeing what a grace vnto her, the company of her fellowe Logistica was, I maruailed why Apollo came not to harken the Harmonie made by them: it was so melodious, that for the present tyme a man woulde haue thought that there had beene no greater salicitie. And after that sheenedd her diuine Poems, Logistica tooke me by the hande and led me soorth of the Arbour, saying vnto me.

Poliphilus, thou shalt understande that the deuise of these objects, are more pleasant to be understoode then behelde, and therefore lette us enter in heere, to be fatisfied in both.

And from thence, thee and her companion brought mee from thys garden to an other, where I behelde an arching A-reoftile, from the ground bent to the toppe, fyue paces in height and three ouer, and thus continued rounde about the compasse of the garden, in an orderly and requisite proportioning, all inuested and couered ouer with greene yuie, so that no part of the wall was to be seene. And there were a hundred Arches to the compassing of this garden.

By euery of the Arches, was an Aulter of red Porphirite, curioully proportioned with exquifite lyneaments; and uppon euery one of them was placed, an image of golde, like a Nymph, of rare and beautifull femblances, diuerfly apparelled, and varying in they rattyre and heade dressing, euery one bending their

eyes towards the Center of the garden.

In which middle Centricke place, there was founded a Bafe, of a cleere Christal-like Calcedonie stone, in a Cubic forme: that is, euery way a like square. And uppon that was set a round stone, but statte uppon both sides, two soote high, and by the Diameter, one pace and a halfe ouer, of most pure red Diasspre. Uppon the which, stoode a most blacke slone, in some three square, and in quantitie for breadth, sitting the rounde, and in T 2 height

height one pace and a halfe. The corners of which triangle did iumpe with the fides, and lymbus of the fubiacent plynth or round stone.

In the smooth polished fronts of which triangle, there was appact a beautifull Image, of a heauenly aspect, graue and modelt, with their scete not touching the stone, but standing out from the same just ouer the suppressed and vinder put rounde stone. They statutes as tall as the trygonall would beare, vinto the which they did slick sast by their backe parts. They rames were stretched abroade, both the right and left to the corners of the triangle, where they held a Coppy, filled and sastned to the corners of the Trigonall, the length of euery one of which Coppies of sine gold, was seauen foote.

And the Images, the Coppyes, and their bandes wherewith they were tyed in the midst and held by, were all shyning, and their hands inuiluped with the fundry stringes, flynging about

the plaine smothe of the black stone.

Their habits were Nymphish, of most rare and most excellent working. The Sepulchre of Tarnia the Queene of the

Scythians in Asia, was nothing comparable.

In the lowest Cubicall Figure, vpon the smoth plaine of euery square, were ingrauen Greeke Letters, three, one, two and three on thys sort. ATE A AD TOE. In the circular there were three Characters Hieragliphicall, perpendicularly under the feet of euerie Image. For the first, was impressed the forme of the Sonne. Next under another, the figure of an olde fashioned Ower.

Thirdly, a dyshe with a burning flame in it.

Vpon the heade of the trygonall blacke stone, towarde euerie corner, I did behold an Egiptian Monster of Gold, fower footed couchant. One of the hauing a face lyke man altogether. The other like half a man. & halfe a beaft. And the third like a bealt. VVith a linnen vaile ouer euery of their heades, with two Labels hanging ouer theyr eares, & the rest descending downe and couering their necks & backes, with the bodies of Lyons. Theyr lookes directly forward.

Vppon the backs of these three, dyd standerysing vp a massive Spyre of Gold, three square, sharpning vp to the toppe, shue tymes as high as broade below. And vpon every front or forestide, was graven a circle, and over one circle a Greeke Letter, O. over another, a Letter and over the third, a Greeke N.

There Logiftica beganne to speake vintome, saying, by these Figures are discribed, so farre as mans reason can shewe, the celestiall harmony. And vinderstand Poliphilus, that these Figures, with a perpetuall affynitie and coniunction, are auncient Monuments, and Egiptian Hieragliphs, signifying this, Diuina initiate vinius essential. Which is now by his holy word, in a most louing fort manifested to the whole world, according to his will: and yet it shall not be a misse to see antiquities, and consider what greater benefite is had by the precious Gospel.

The lower Figure was confectated to the Deitie, because it is euerie way alike, and all one: and vpon euery side, and turned euery way, of like stablenes; vpon euery base, constant and

permanent.

The round Circular standing vppon that, is without beginning or ende. Vppon the circumferent sides whereof, these three lyneaments are contained, directly under euerie Image, according to the property attributed.

The Sunne with his comfortable light, giueth life to euerie

thing, and his nature is attributed to GOD.

The fecond is the Ower, which is prouident direction, and government of all with an infinite wifedome.

The third is a Fyerie Vessell, whereby is vnderstoode a par-

tycipation of Loue.

And although that they be three diftinct things, yet they are contained & vnited in one fempeternallie, with great loue communicating their blefsings, as you may fee by the coppies at e-uery corner of the trygonall stone.

And continuing her delectable speech, shee sayd, under the forme of the Sunne, note this Greeke worde, Adiegetos. By the Owe looke upon this, Adiachoristos. And by the Vessel of sier,

was engrauen, Adiereynes.

And to this ende are the three Monsters placed under the golden Obelisque, because that there be three great opinions like

fike those Monsters: & as that with the humane countenaunce

is best, so the other be beastly and monstrous.

In the Spyre there be three plaine sides, lyneated with three circles, signifying one for every time. The past, the present, and to come; and no other sigure can holde these three circles, but in that invariable. And no mortall man can at one instant perfectlie discerne and see together two sides of the same figure, saving one integrally, which is the Present: and therefore vppon great knowledge were these three Characters engraven, O. D. N.

For which cause *Poliphilus*, not that I excuse my selfe for beeing ouer prolix and tedious, but briefely to teach thee, and sette thee right vp. In the knowledge heereof, thou shalt vnderstand, that the first basiall Figure is onely knowne to hymselfe, and to one Sonne of man, which hath a humane bodie glorifyed and without sinne: and the brightness thereof wee see but as in a glasse, and not cleerely as it is, for that it is incomprehensible for a synite substance.

But he that is indued with witedome, let him confider of the glorious brightnes thereof. But to the thirde Figure, which is of a darke and blacke collour, wherein be the three golden Images: The Blacke stone is the Lawe: the Coppies foode: the three

Women the preservation of Man-kind.

Nowe they which will looke higher, they fee a Figure in a tryne afpect, and the higher that they goe towardes the toppe, where the vnion of the three is, be they neuer so wise, their vnderstanding is vnperfect: and although that they see it, yet they knowe not what they see, but that there is such a thing, in comparison whereof, they are sooles, they rower weake, and them-

felues nothing.

And there Logiftica having ended her allowed talke, proceeding from an absolute knowledge, deepe iudgement, and sharp-nesse of wit in Divine matters, and vnknowne to weake capacities, I began heereat to take greater delight, then in any other meruailous worke what soeuer, that I had graciously beholden with my greedy eyes. Considering with my selfe of the mysticall Obelisque, the inessable equality statarie, for durablenesse and perpetuitie vnmoueable, and enduring vncorruptible.

Where

Where there breathed a fweet ayre from heauen, with vnuariable windes, in this Garden round about full of flowers, of a large and circular permanent plot: compassed about with all forts of fruites, pleasant in taste and full of health; with a perpetuall greenesse, aliens and fet by a regular order, both beautifull, pleasant, and convenient; with the perfect labour and indeuour of Nature to bring it to that passe, and beautified with precious gold.

And Logistica holding her peace, they tooke mee both by the hands, and we went out at the mouth of one of the Arches from the precyncts of the Iuied inclosure. And beeing gone from thence, very contentedly passing on betwixt them both, suth Thelemia, let vs now hasten on to our three Gates whether

we are fent.

Where-vpon, we passing through a plentiful seate and pleafant Countrey, with a reasonable convenient pace, I beheld the heavens very cleere & bright, & beguiled the tyme with merry, sweet, and delightfull discourses. And I desirous to vnderstand every particular of the inestimable riches, vnspeakeable delights and incomparable treasure of the sacred Queene, (to the which Osfris the builder of the two Temples of Golde, one to Iupiter, and the other to the kingdome, must give place,) I mooved

this question.

Tell me I beseech you fayre Nymphes, (if my curiosity bee not to your discontentment) amongst all the precious stones that I could perfectly behold of great estimation and pryce, one I deemed inestimable, and without comparison most precious; The Iasper which had the estigies of Nero cut, it was not much bigger. Neither was the Coruscant to passe in the statue of Arssinot the Arabian Queene equall with it. Next her, of such value was the Iewell, wherein was the representation of Nomins the Senator, as this sparkling and slyning Dyamond, of a rare and viscene beautie and bignes, which did hang you a rich Carkenet about the snowie necke of the facred Queene, what cutting was in the same, which I could not perceive by meanes of the brightnesse and my beeing some-what farre of. And therefore I beeing therein ignoraunt, desyre to knowe the same.

Logistica

Logiftica confidering of my honest demaund, aunswered me incontinently. Know this Poliphilus, in the Iewell was ingrauen an imperiall throne, and in the throne the mighty name of lehouah in Hebrew Letters, and before that throne, are cast downe and troden under soote, the Gyants which proudly haue list up themselues against his worde, and resisted hys will: uppon the less the of the throne is a slame of fire, uppon the right hande a horne of saluation, or Copie sull of all good blessedness, and this is all that is contained in the lewell.

Then I prefumed further to knowe, what should these two things upon either sides of the throne signiste, that were holden out in two handes. The lemia quickly aunswered me, God of his infinite goodnesse, proposeth to mankind his mercie and

his judgement, chuse which they will.

For thys beeing fatif-fied, I fayd moreouer. Seeing that most gracious Nymphs, my speeches be not displeasant vnto you, and that I am not yet satis-fied in all that I have seene, I pray you let me understand this.

Before the horrible feare that I was driven into by the Dragon, I beheld a mighty huge Elephant of stone, with an entrance into his bellie, where were two Sepulchres, with a wayting, the meaning where is too mysticall for me, that was, that I shoulde

not touch the bodie, but take away the head.

Logifica forthwith made me aunswer. Poliphilas, I doe vnderstande very well your doubt, and therefore you shall vnderstande, that this monstrous shape and machine was not made without great and wonderfull humane wisedome, much labour, and incredible diligence, with a perplexibility of vnderstanding to knowe the mystical conceite. Thou remembrest that vpon the face there hung an ornament, with certaine Ideanix ionicand Arabic, which in our Mother-tongue, is as much to say, as labour, and industrie. Sgnstying thereby, that in thys world, whosoeuer will have any blessing that shall do him good, he must leave the body, which is ease and idlenes, and betake himselfe to travaile and industry, which is the head.

Shee had no sooner ended her words both pleasant & piercing, but I understoode it very well and gaue her great thankes. And yet desirous to be resolued in whatsoeuer I stood in doubt,

The Strife of Lone

and feeing that I might speake boldly, I made this third question. Most wise Nymph, in my comming out of the subterraneall vast darksome place, as I passed on, I came to a goodle bidge. and uppon the same, in a Porphyrite sione uppon the one side. and an Ophite vpon the other, I beheld engraven certaine Hieragliphs, both which I did interprete, but I stoode doubtfu! of certaine branches, that were tyed to the hornes of the scalpe of the Oxe, and the rather because they were in the Porphyrite stone, and not in the Ophit vpon the other side.

The crown of thorne stes head.

She aunswered me straight way. The braunches, one is of the Thistle or thorne of Iudea, and the other of the Turbentine. The nature of which Woodes bee, that the one will not vpon Chri- eafily take fire, and the other will neither bend, rotte, confume, nor be eaten with wormes. And so that patience is commended, which with anger is not kindled, nor by aduerfity will bee subdued.

The nature of the Porphyrit stone is of this secrecie, that in the fornace it will neither burne it selfe, but also causeth other stones neere adioyning that they shall not burne. And of that nature is patience, that it will neither be altered it felfe, nor fuffer any other wherein it beareth rule to fall into a furie. And the Ophite stone is of such nature also.

Nowe Poliphilus, I doe greatly commende you, in that you are desirous to understand such secrets: for to behold, consider, and measure the same, is a commendable vertue, and the way to knowledge: whereuppon I had occasion given to render inmu-

merable thanks, for her great and fauourable curtefies.

And thus with allowed and delightfull discoursing speeches, we came to a fayre River, vpon the banck whereof, belides other fayre greene and florishing Trees, and water hearbes, I beheld a fine Croue of Plane Trees, in the which was an excellent fayre bridge ouer the River made of stone, with three Arches, with pyles bearing foorth against the two fronts, to preferue the worke of the bridge, the fides thereof beeing of excellent workmanship.

And in the middle bending of the same, upon eyther sides, there was a square stone of Porphyrite set, having in it a Cata-

gliphic, engraving of Hieragliphies.

Vppon

Vpon the right hand as I went ouer, I beheld a woman, cafting abroade her armes, fitting onely vppon one buttocke, putting foorth one of her legges as if thee woulde rife; In her right hand, vpon that fide which thee did fitte, thee helde a payre of winges, and in the other hand, vppon that fide whereon the was aryling, a Tortice.

Right against her, there was a Circle, the center wherof two little Spyrits did hold, with their backs turned towards the cir-

cumference of the Circle.

And then Logiftica saide vinto me, Poliphilus, I am sure that thou doost not vinderstand these Hieragliphs, but they make much for thy purpose: and therfore they are placed for a Monument and thing to be considered, of such as passe by.

The Circle Medium tenuere beati.

The other, temper thy hast by staying, and thy slownesse by

ryling, consider heereof as thou seest cause.

This bridge was built with a moderate bending, shewing the cunning disquisition, tryall, examination, arte, and discretion of the excellent workman and inventer, commended in the continuaunce and durablenesse thereof, which manie of our Bayard-like moderne Idiots, without knowledge, measure and arte buzzing on, neither observe proportion nor lyneaments, but all out of order.

This bridge was all of pure Marble.

When wee had passed ouer the bridge, wee walked in the coole shadow, delighted with the variable notes and chirpings of small byrds, to a rocky and stony place, where high & craggie Mountaines listed vp themselues, afterwarde continuing to abrupt and wilesome hilly places, full of broken and nybled stones, mounting vppe into the ayre, as high as a man might looke to, and without any greene grasse or hearbe, and there were hewen out the three gates, in the verie rocke it selfe, euen as plaine as might be. A worke verie auncient and past record, in a very displeasant seate.

The Strife of Lone

Ouer enery one of the which, I beheld in Letters Ionic, Romaine, Hebrew and Arabic, the tytle that the facred Queene Eleuberillida fore-told me that I should find. The Gate uppon my right hand, had upon it this word, Theodoxia. That uppon my left hand, Cosmodoxia. And the thirde, Erototrophos. Vinc the which as soone as we were come, the Damosels beganne to instruct me in the tytles, and knocking in the resounding leases of the Gates, uppon the right hande couered ouer with greene

mosse, they were presently opened.

And ther dyd an olde woman present herselse vnto vs, of an honourable countenaunce, out of an olde dawbed and smoake house, shauing a poore base little doore, ouer the which was painted Pilurania. Shee came with a modest and honest shamefast-nesse, and her dwelling place was in a solitarie site and shadie Rocke, decayed and crumbly, her clothes were tattered, her sace leane, pale & poore. Her eyes looking towards the ground, her name was Thende. Shee had attending upon her sixe Handmaydes, basely and slenderly apparrelled. One was named Parthenia, the second Edosia, an other Hypocolinia, the fourth Pinotidia, the next Tapinosa, the last Prochina. Which reuerent Matron, with her right arme naked poynted to the heauens.

She dwelt in a place very hard to come vnto, and ful of troubles to patle on the way, beeing hyndered with thorne and bryers, very rough and difpleafant, a miftic clowde caft ouer it, and

very hard to clymbe yp into.

Logiftica perceiving by my looke that I had no great lyking in this place, some-what greeved therewith, said, this Rocke is knowne neuer but at the end. And then Thelemia sayde, Poliphilus, I see you make small regarde of such a painefull woman. Whereat I assenting to her with my countenaunce, wee departed, and the gate being shut we came to the next.

Where knocking, it was presently opened, and wee entering in, there met vs a browne woman, with fierce eyes rowling, and of a quicke countenaunce, lysting vp a naked glittering sworde, vpon the middle wheref was a Crowne of golde, and a branche

of Palme tree intrauerfed.

Her armes brawnie like Hercules, in labour and acts magnanimious and nobly minded. Her belly small. A little mouth, V 3 strong ftrong and stooping shoulders, by her countenaunce seeming to bee of an vindaunted minde, not fearing to vindertake any en-

terprise how hard soeuer.

Her name was Euclelia, verie honourablie attended vppon with fixe young Women. The first was called Merimnasia, the second, Epitide, another, Ergasilea, the fourth, Anettea, the

fife was named Statia, the last was called Olistea.

The fituation and place me thought was painefull, and Logiftica perceiving my inclynation, presentile tooke into her hand Thelemias Lute, and beganne to strike a doricall tune, and sung to the same verie sweetly, saying. O Polisphilus be not wearie to take paynes in thys place, for when labour and trauest is ouer-come, there will be a tyme of rest. And her songe was of such force, that I was euen consenting to remaine there, notwithstanding that, the habitation seemed laboursome. Where-wppon, Thelemia inticingly said vnto me, I think that it standeth with verie great reason my Polisphilus, that before you set downe your rest heere in this place, you ought in any case to see the third Gate.

Whereunto I consented with a very good will, and therefore going out from hence, we came to the other Gate, where Thelemia knocking at a ring of Brasse, it was forth-with sette open, and when wee were come in, there came towardes vsa notable

goodly woman, and her name was Philtronia.

Her regards were wanton, lascitious, and vinconstant, her grace wonderfull pleasant, so as at the verie first sight shee vio-

lently drew me into her loue.

This place was the Mansion-house of Voluptuousnes. The grounde decked with small hearbes, and adorned with all forts of sundrie flowers, abounding with solace and quiet ease. Is sure in gand sending foorth in divers places small streames of water, pyppling and slyding downe vpon the Amber gravell in theyr crooking Channels heere and there, by some studdaine fall making a still continued noyse, to great pleasure moystning the open fieldes, and making the shadowed places under the leastlye Trees, coole and frosh.

Shee had with her also fixe young women of like statures, passing fayre, of pleasant countenaunces, amorously adorned,

and

and dressed as may bee defired of an ambitious beautic and ge-

The first was called Rastonelia. The second, Cortasina. The thirde, Idonesa. The fourth, Tripbelia. The fift, Epiania. And

the last was named Adia.

These and their companie, were very delightfull to my gassing and searching eyes. VVhere-vppon Logistica presentlie with a sad and grieued countenaunce, seeing mee disposing my selfe abruptlie to the seruile loue of them, thee said vnto mee, O Poliphilus, the alluring and inticing beauties of these, are vaine, deceiueable, and counterfeited, vnsauorie and displeasant, and therefore if thou wouldest with aduisement looke vppon their backes, thou wouldest then hate, contemne, and abhorre theyr lothsome filthinesse and shame, abounding in shinke and noysome sauoure aboue any dunghish, which no stomacke can abide.

And therefore what is flypperie and transitorie flye and eschewe, despite that pleasure which bringeth shame and repentance, vaine hopes, a short and small ioy, with perpetual complaynts, doubtfull sighes, and a sorrowfull life neuer en-

ding.

Oh adulterated and vnkindly pleasure, fraught with miferie, contayning such bitternesse, like honnie, and yet gall drop-

ping from greene leaues.

O lyfe worfe then death, and yet deadly, delighted in fweete poyfon, with what care, forrow, penfiue thoughts, mortall and desperate attempts, art thou fought for to bee obtained by blind Louers, who without regarde or aduise cast themselves headlong into a gulfe of forrowes.

They be present before thine eyes, and yet thou seest them not. Oh what and howe great forrowes, bitter and sharpe paine and vexation doost thou beare, wicked, execrable and ac-

cursed appetite.

O detestable madnesse, oh beguiled senses, by your faulte with the selfe same beastlie pleasure, myserable mortall men are overthrowne.

Oh filthy lust, absurd furie, disordinate and vaine desire, building nests with errours, and torments for younded harts,

harts, the vtter destroyer, and idle letting goe by of all good

blessings.

Oh blinde Monster, how doost thou blinde, and with what deceipt doost thou couer the eyes, and deceipe the vinderstanding sences of vinhappie and miserable Louers with vailes and mystes.

Omonstrous and slauish, which compassed with so manie

euils, hastenest to so small pleasure poysoned and fayned.

Logistica speaking with vehemencie these and such lyke words, her fore-head frowning, wryinpling with forrowes, and veines, rysing vp in a great rage, shee cast her Lute vppon the ground and brake it.

VV here-uppon Thelemia, with a simyling countenaunce, nodded towards mee, as if shee shoulde say, let Logistica speake

her pleasure, but doe as you see good your selfe.

And Logiftica feeing my wicked intent and resolute determination, beeing kindled with distaine, turned her backe, and

with a great figh haftened away.

And I remained still with my companion Thelemia, vvho with a flattering and smyling grace said vnto me, Poliphilus, this is the place where thou shalt not continue long, but thou shalt sinde the deerest thing which thou louest in the world, & which thou hast in thy hart, without intermission determined to seeke and desire.

And doubtfully then discoursing with my selfe, I was resoluted that nothing coulde breede quiet, or bring content to my poore grieved hart, but my best desired *Polia*. The promise and warrantise of *Thelemia* for my obtayning the same, bred in mee some comfort.

And shee perceiuing that the Mistris of thys place, and the seate it selfe, and her Women dyd bothe please mee vvell, and entertained mee courteously, shee kissing mee, tooke her leaue and gaue me a fare-well.

The metallyne gates beeing shut, I remay ned incloy stered among these fayre and beautifull Nymphes, who began very pleafantly and wantonly to deuise with mee : and beeing hemmed in with their lascinious company, I found my selfe prouoked by their perswasue alluring intisements, to vnlawfull concupiscence, feeling in my felfe a burning defire, kyndled with their wanton afpects, an increasing prouocation of a lusting fier. I doubt me that if Phrine had beene of that fauour, and force in gesture of speech, colde Xenocrates would have confented to her alluring, and not haue beene accused by her, to be an image of stone. Their countenances were fo lascinious, their breastes naked and intycing, theyr eyes flattering, in their rofeall forheads, glyftering and rowling, their shapes most excellent, their apparell rich, their motions girlish, theyr regards byting, theyr ornaments, sweete and precious, no part counterfeited, but all perfected by nature in an excellent fort, nothing deformed, but all partes aunswerable one to an other.

Their heades yellowe, their treffes fayre, and the hayre foft and fine, in such a fort dressed up and rouled into trammels, with laces of filke and golde, passing any joye that a man may beholde, turned about their heads in an excellent manner, inuiluxed, and bound vppe together, their forheades compassed about and shaddowed with wavering curles, mouably præpending in a wonderfull manner, marueilous delightfull, perfumed & fweet, yeelding an vnknown fragrancie. Their speeches so perswasorie and pleafing, as might robbe the favour of an indesposed hart, and violently drawe vnto them any mind, though Satyr-like or churlish howfoeuer, to depraue Religion, to binde euery loofe conceit, to make any rusty Peasant amorous, and to mollifie any froward disposition. Vppon which occasion, my minde, altogether set on fier with a new defire, and in the extreame heate of concupifcence, prouoked to fall headlong into a lasciuious appetite, & drowned in lustfull love unbridled: in the extreame invalion and infectious contage thereof, the Damoselles forsooke mee and left me all alone in a fruitfull playne.

The Strife of Lone

In this place Poliphilus being left alone, a most fayre Nymphe(when hee was for saken of the lascinious company) came wnto him, whose beautie and apparell Poliphilus dooth amourously describe.

Y tender heart thus excessively wounded with amorous prouocation, I think I was mad, I stood so amazed, or blinde at the least, because that I coulde not perceiue in what sort or how this desired and delightfull company gaue mee the slip: and at last not knowing what I did, but casting mine eyes right forward, I behelde before mee, a fine Arbour of sweete Gessamine, somewhat

high, lifting vppe and bending ouer, all to bee painted and decked with the pleafant and odoriferous flowers of three fortes commixt, and entring in vnder the fame. Wonderfully perplexed for the loffeof my company, I knewe not howe or in what fort, and calling to remembraunce the diuers, rare and wonderfull thinges paft, and aboue althe great hope and trust which I had conceived vpon the Queenes promise, that I should finde my loue Polia.

Alas faid I, with a deepe figh, my Polia, that the greene Arbour refounded againe therewithall, my amourous breathings were fuch, framed within and fent out from my burning hart. And I was no fooner entered into this agony, and oueswhelmed in this passion, but as I passed on to the other ende of the Arbor, I might perceive a farre off, a great number of youthes, solacing and sporting themselves very loude with divers melodious soundes, with pleasant sports and sundry passimes, in great ioye, and passing depletas and selfembled together, in a large playne. Vppon this gratefull and desired novelie, I set me down marveiling at it, before I would step any further on.

And beholde, a most noble and faire Nymph, with a burning torch in her hand, departing from the company, tended her course towardes mee, so as I might well perceive that shee was a reall may de indeede and no spirite, whervpon I mooved not one whit, but gladly expected her comming, who with a maidenly hast, modest accesse, star-like countenance, and smiling grace, drewe neere

vnto mee with such a Maiestie, and yet friendly, so as I doubt me, the amorous Idalea neuer shewed her selfeto Mars, nor to her the fayre Pastor Adonis. Nor the delicate Ganimed to Jupiter, or the

the favre Psyches, to her spoule Cupid.

For which cause, if shee had beene the fourth among the three contending Goddesses, if some had beene Judge, as in the shady Wooddes of Mensuale was the Phrigian Sheepheard, without all doubt she had beene judged of farre more excellent beautie, and without equivolence, more worthy of the golden apple, then all or any one of the rest. At the first sight I was perswaded that shee had beene Polia, but the place vnaccustomed & her apparell made mee thinke the contrarie, and therefore my doubtfull judgement remained in suspense, having onely a reverent suspense for the reference.

This honourable Nymph, had her virgineall divine and small body covered with a thinne subtill stuffe of greene silke, powdered with golde, uppon a smocke of pure white coorled Lawne, covering her most delicate and tender body, and snowye skinne, as sine and good as ever Pamphila the daughter to Plats in the lland of Coo, did muent to weave. Which white smocke seemed as if it

had couered damaske Roses.

The coate which she wore over that, was not like our fashioned petricoares with French wastes, for that her sweete proporcioned body needed no such pinching in, & vnholsome weare, hyndering procreation and an enemie to health: but rather like a wastcoare, with little plightes and gathers vnder her rounde and pretty bearing out breasts, vpon her slender and small waste, ouer her large proportioned flanckes and little round belly, fast girded about with a girdle of golde: and ouer the same, a gowne or gar-

ment fide to the ground, and welted belowe.

This garment beeing very fide, was taken vp round about the pitch of her hippes, and before vpon her belly, & tyed about with the studded marriage girdle of Cuherea, the plucking vp of ŷ garment, bearing ouer the girdle about her like a french vardingale, & the nethermost part falling down about her feet in plightes and fouldes, vnstable and blowne about with the sweete ayre & coole winde, causing sometime, by the thinnesse thereof, her shape to be seene in it, which shee seemed with a prompt readinesse to resist and hynder. Her beautie and grace was such, as I stoode in doubt whether shee were begotten by any humaine generation: her

armes stretching downe, her handes long and slender, her fingers small and fayre, and her nayles thinne and ruddy, and shining, as if the had beene Minerua her selfe. Her armes to be seene through the cleere thinnesse of the Lawne, the winges about the size of her garment where her armes came out, were of golde, in an excellent fort and fashion welted, and set with Pearle and stone: and in like fort, all the hemming about of her vesture, with golde ooes, and Pearle, and spangles of golde in divers places, distantly disposed in

a curious and pleasant fort to beholde.

Vppon either side, vnder the armes to her waste, her vpper garment was vnsowed and open, but fastened with three buttons of great Orient Pearle such as Cleopatra neuer had to dissolue in a Potion) in loopes of blewe silke, so that you might see her smocke betweene the distance of one Pearle from an other, couering her daintie soft snowye thinne skinne except her small necke and the vpper halfe of her spatious and delitious breast, more desired and contenting mine eyes, then the water brookes and coole Ryuers to the emboste and chasted Hart, more pleasing then the fisher boate of Endimion to Cynthia, and more pleasant then subtrea to Orpheus.

The fleeues of her smocke of a conuenient largenesse, and about her wristes plighted and tyed with Bracelets of Golde, double and vnited with Orient Pearle. And besides all her ornaments and gracious gestures, she indeuoured nowe and then with stolen and affected regards, in a sweet & pleasant sort, to cast down her eyes vpon her little round swelling breastes, impatient at the suppressing of her soft and fine apparell: so as I judged vppon good consideration, and thought that in the dignitic and honourable frame of her personage, the Creator had framed and vnited together, all the violence of Loue. The four Nourses of the royall Kingdome of Babilon, called The tongue of the Gods, had not that powre to winne fauour and loue of the King, which this most sweet Nymph

About her fayre Necke, more white then the Scithian snowe, shee wore a Carkenet of Oryent Pearle: Cerna the wife of Casar neuer had the like, and I doubt me that that of Eriphile, which she tooke to Amphiaraus, was nothing comparable vnto it. And in the bending downe ouer the deuision of her breastes, betwixt two great Pearles, there was laced a corrustant rounde Rubie, and

vppon

vppon the collaterate fides of the fayde Pearles, two gliftering Saphires, and two Pearles, next them two Emeraldes, & two Pearles, and after them two fayre Iacinthes: all these Pearles and Stones were laced in a worke in losenges, in a rare and beautifull manner.

Her fayre heade, fending downe and vnfolding a loofe spreading abroade of plentifull hayre, like the smallest threds of golde, waving with the winde, and vpon her crowne, a garland of tawny vyolets sweetly smelling, and covering the same almost to her forheade: from the middle vpper point whereof, in forme of two Hemycycles to the halfe of her eares, it mounted vppe in curled trammelles, falling downe againe vppon her sayre Temples, moveably waving and shaddowing the same, and hyding the vpper halfe of her small cares, more sayre then ever was reported of Mimoria.

The rest of her yellowe haire, descended downe ouer her sayre necke, well disposed shoulders, and straight backe, to the calues of her slender legges, moderatly wauing and blowne abroad, in greater beautie than the proude eyed feathers of *Iunoes* Birde. Such hayre as *Berenue* did neuer vow in the venereous Temple for her *Tholomaus*, nor *Conus* the Mathematrician did euer beholde the

like placed in the Triangule.

In her forehead, vnder two subtile blacke Hemycicles and distinct eye brees, such as Abacsme in Actiopia had not to boast of, or compare with, nor Juno her selfe, did looke out and present themselues two pleasant radious and glistering eyes, which would enforce Jupiter to rayne golde, of a cleere sight, quicke and pearcing, with a browne circle betwixt the Apple and the milchie white: neere to the which, were her purple and Cherry cheekes, beautified with two round smyling dimples, gracing the pleasure of her countenaunce, of the collour of the fresh Roses gathered at the rysing of the Sunne, and layde in a vessell of the Christall of Cyprus, and showing through the same, as me thought.

Vnder her nose to her lyppes, passed a little valley to her small mouth of a most sweete forme, her lyppes not blabbered or swelling, but indifferent, & of a rubye collour, couering two vniforme sets of teeth, like yuory, and small, not one longer and sharper than an other, but in order evenly disposed and set: from betwiet the which, Loue had composed an everlasting sweet breathing, so as I

 X_3

prefumed to thinke, that the fnow white teeth betwixt her gracious lyppes, were no other but Oryent Pearles, & her sweet breath hot Muske, and by her delightfull voyce that she was Thespis with

her nine daughters.

By all which fight I was greatly mooned and my fences rauished with a kindled appetite, causing among them great strife and bitter contention, such as I neuer felt before, by any other presence or excellent fightes whatfoeuer. My fearthing eyes commended one part aboue another, to bee more beautifull; but my appetite rapt into an other part ofher heavenly body, esteeming that about the other. And thus my infatiable and wanton eyes, were the cuill beginning of all thys perturbing and contentious commotion, whome I founde the seminaries and mooners of all so great strife and trouble, in my wounded and festering heart. Through theyr contumacy, I was now brought from my felfe, and neuertheleffe.I could not be fatisfied by them. My greedy apperyte, extolled her delicate breast aboue any comparison, my eyes delightfully confenting thervnto, fayd, at least by that we may discouer what & rest is; And they, glauncing from that to the regarde of her grace and gesture, set all their delight therein: and my appetite strengthened and not easilie remooned from thence, I perswaded my selfe, that the plentie and fayrenesse of her head and hayre, and the dresfing thereof, and the beautie of her forheade, coulde neuer bee compared with of any one or other, like the scrapings of golde alwaies turning into little roundels.

With two eyes lyke morning starres in a cleere heauen, more beautifully adorning her heade, than any that euer the warlike Neco behelde among the Acitanians, wounding my heart like one of the arrowes of the angrie Cupid. And thus to conclude, I dare be bolde to say, that no mortall man hath seene, so gracious, so shynning, so cleere and pleasant lightes as these were placed in the forhead of this heauenly creature; so that by them my hart was taken prisoner, & was filled with such continual cotrouersies of desire, as if a lease of the Laurell of the Tombe of the king of Bibria had bin placed betwixt, & that strife should neuer cease whilst it was there: so as I thought that this strife would neuer cease, witll the pleasure were taken away, by reason wheros, I could not perceive howe I shoulde obtaine the sulnes of my desire, or howe it coulde agree with either one or other. Like one extreamely hungry among

mong a number of prepared meates being desirous of all, seedes of none, his burning appetite remayning satisfied with none, but still hungry.

The most fayre Nymph beeing come to Poliphilus, bearing a Torch in her left hand, with the other tooke him and inuited him to walke with her, and there Poliphilus by her love was more instamed.

Hus feing before me, a reall and visible obiect of a most excellent representation, louely presence and heavenly aspect, of a plentifull store and vniuersall gathering of vnseene beautie, and inhumaine comelinesse. I made light and slender account, in respect heereof, of all the inestimable delights, riches, and great pompe which before I had behelde and seene, thinking their wor-

thinesse nothing to speake of, in comparison of this. Oh happie hee that may enjoy such and so great a treasure of loue; and not onely a happie possessor I account him, but most happie that shall possessor battering and obtaine her obedience, to hys desire and rule. But if Zenes had behelde this substance, hee would have commended the same above all the Agrigentine maides, every proprotion would have made vnto him an oportune shewe of the absolutest persection in the whole world.

Which fayre and heauenly Nymph nowe comming neere vnto me, with a cheerefull countenance, incontinently her most rare beautie, before somewhat a farre of looked vppon with mine eyes, but nowe, by them more neere and narrowly behelde, I was rauished and amased.

And her amorous aspect and louely presence, was no sooner brought by the message of mine eyes to my inward partes, but my recording and watchfull remembrance, stirring and waking vppe my heart, presenting and offering her vnto the same: it is become her shoppe; the quiuer for her piercing arrowes and wounding regardes, and the dwelling place and conservable mansion house, of her sweetep sture. Knowing that this was shee which had tadoughy consumed my tender yeeres, in her hotte and prime loue,

not to be refisted. For I felt the same leaping and beating against my breast, without ceasing, like as one that striketh vpon a hoasse Taber. And still me thought by her louely and delightfull countenance, by her sayre tresses, and the curling and wauing haire, playing vp and downe vppon her forheade, that it should be Polia, whome so greatly I had loued and desired, and for whom I had sustained so many & sundry griefes, without intermission, sending out scalding sighes, the outward reporters of my inwarde slames. But her rich and Nymphish habite, vnaccustomed, and the place vnknowne and strange, made mee still doubtfull and suspicious.

Shee(as beforesaide) carried in her snow white left arme, close to her body, a kindled and burning Torch, somewhat higher then her heade a good deale, and the lower ende growing smaller and smaller, shee helde in her hande: and stretching foorth that which was at libertie, more white then euer had Telopea, wherein appeared the thinnes smoothnes of the skynne, and the blewnesse of the veynes lyke Azure streames, vppon the faire and whitest paper. Shee toooke me by the left hande with a sweete and louing countenance and smiling grace, and with an eloquent speech, shee pleasantly saide in this manner.

Poliphilus, I thinke my felfe to come in faftie, but it feemeth that you stand doubtfull. Heereat I was more amazed, and my fences in a manner gone to imagine howe she should knowe my name; and all my inward parts vanquished, and hemmed in with burning amorous stames, my speech was taken from mee with feare and

reuerent bashfulnesse.

In this fort remayning, I knewe not vppon the suddaine what good aunswere I might make, or otherwise doe her reuerence, but to offer her my vnworthy and vnsit hande; Which when it was streined in hers, me thought that it was in hot snowe and curded milke, and me thought indeede, that I touched and handled something which was more then humaine; which when I had so done, I remained moued in minde, troubled and doubtfull, vnaccustomed to such a companion, not knowing what to say, or whether to followe her, in my simple apparell and homely bringing vp, not agreeable with hers: and as a soole, vnworthy and vnsit for her fellowship, perswading my selfe, that it was not lawfull for a mortal and earthly creature to enjoy such pleasures. For which cause, my collour

collour red and blushing, with reverent admiration, being grieued

at my basenesse. I setled my selfe to followe her.

At length, and yet not with a perfect recalled minde, I beganne to reduce and sommon together, my fearefull and distempered spirites: perswading my selfe, that I must needes have good successes, being neere so faire and divine an object, and in such a place; And so followed her on with a panting heart, more shaking than the birde Sisura, or a Lambe carryed in the mouth of a Wolfe.

And thus touched most feruently with pleasant heates, growing & encreasing more & more, they began to boyle & kindle my colde feare, and dispositively to adopt my altered heate to sincere loue. Which being thus brought to thys passe, by a provoked inward desire, yet inwardly as I reasoned with my selfe, it was wonderfully variable and doubtfull. Oh most happye Louer of all Louers, that in requitall of hys, might bec sure to participate of hers.

On the other fide, I perswaded my selfe, that if I shoulde offer vnto her my amorous heart and loue, having no better thing to bestow upon her, or present unto her, it might be that she would not resuse it take Artaxerxes, the King of the Percians; who having water presented to hys handes, accepted of it bowing downe himselfe. Hecrewithall, me thought yet that a searefull and chill trembling inuaded mee, infusing it selfe over all my body and breast, renewing the force of the extreame fire, even like dry reede: which being once kindled, is enslamed and nourished with the fresh ayre, untill at length it is increased so mightily, that it consumeth all to ashes.

And in like forte, I fully founde in my selfe, an increase and flashing abroade of my inwarde flames, in their prepared subiect, so effectually, that her amorous regardes gaue me mortall and deadly woundes: euen as lightning and thunder, among the stronge and mightie oakes, suddainely with a great force, scorching & tearing them. And therefore I durst not looke vpon her bright eyes, because that dooing so, (being ouercome with the incredible beauty of her gracious aspect) if peraduenture her radious beames did reincounter mutually with myne, for a little while euery thinge seemed two vnto mee, vntill I had closed the lyddes together, and restored them to theyr former light.

Y

Wherevpon, and by reason of these thinges captinated, spoyled, and ouercome, I determined at that instant to plucke up some fresh flowers, and in all humble fort to offer them vnto her, and it came to passe, that whilst my secret thoughts consented therento. confygning a free meane and large entrance, for the discovery of my defire. But my burning heart humbly having opened the fame, euen as a type Apple being eyther bytten or shaken, so it fell and fayled me. And receiving into his wounded and familiar estuarion, in some interposition of time, immediatly his accustomed heat and feruor increased, piercing the inward parts with her virgineall aspects, exceedingly beautified with a comely grace and vnexcogitable elegancie; Because, that into this sweete introduction into my minde, of these first amorous flames, (lyke the Trojan horse, full of weapons and deceite) the enterance was made for an euerlafting, vnknown, and vnceffant plague, deeply festering in my tender and poore heart, perpetually remayning: which eafily ouercome with one sweete looke, inconsiderately without delay, hasteneth his ownehurt, and wholly layeth it selfe open to amorous incurfions, and burneth it felfe with fweet conceits, going into the flames of his owne accord.

To all which burning desires, her present company did greatly inforce mee, which I esteemed to yeelde mee more comfort, then the North starre in a tempessuous night to the troubled Marriner: more acceptable then that of Melicia to Adonis, or to Phrodites, the obsequious Nymph Peristera: and more delightfull then Dittander to the daughter of Dydo, with the Purple flowre for the wounde of Pius Aneas: And sinding my heart strooken and inwardly pricking, secretly filled and compressively stuft; recording and gathering rogether into it, varyable thoughts and working of Loue, my immedicable wounde grewe greater and greater. But gathering vp the remaynder of my sences, as one that durst, I assured my selfe to manifest and lay open before her, my intended desires and amorous conceites. And thus loosing my selfe in a blinde folly. I could not choose but give place to my inuading desires, fer-

uently boyling and inforcing me to fay thus.

Oh delycate and heauenly Damofell, whatfocuer thou art, thy forcyble loue hath fet me on fire, and confumeth my grieued heart; I finde my felfe all ouer, burning in an vncessant flame, and a sharpe dart cast into the middest of my breast, where it sticketh

falt,

fast, having made a moreall wounde vncurable. And having spoken thus, to the ende I might discouer vnto her my hidden desire, and moderate by that meanes the extreamitie of my bitter paffions: which I felt, the more they were concealed, the more to augment and increase, I patiently helde my peace : and by this meanes all those feruent and greeuous agitations, doubtfull thoughtes, wanton and vyolent defires, were fomewhat supprest; with my ill fauoured Gowne, that had still some of the Bramble leaves and prickes in the Wood hanging vpon it, and euen as a Peacocke in the pride of his feathers, beholding the fowlenesse of his feete. pulleth downe hys traine: fo I confidering the inequallitie of my felfe, with fuch a heavenly object, appaled the provocations of my contumacious and high defires, looking into the vanities of my thoughtes.

And then I earnestly endequoured by all the meanes that I might, to fubdue, encloytter, and keepe in, my vnbridled gadding appetite, wandring minde, and immodest desire, intending nowe

that it should neuer be vetered againe.

At length I beganne to thinke in the secret depth of my wounded heart, that vindoubtedly this my prefent continued griefe, was equall with that of wicked Tantalus, to whose hotte and thirsting lyppes, the coole and cleere water did offer it selfe, and to his hungry appetite, the sweete fruites honge ouer hys gaping

mouth apprelenting, but he neuer tafted any of either.

Ah woe is mee euen in like fort, a most fayre Nymph of an excellent shape, of a florishing age, of Angel-like behauiour vnspeakable, and of rare honour and exceeding curtefie as mine eies coulde beholde, whose company exceeded any exquesite humaine content; and I, just by her, full of all whatsoeuer prouocation, forcing follaciously love and defire, heaping vppe in her felfe the whole perfections of delight, and yet my yauning and voluptuous desire, neuer the more thereby satisfied.

Well, on this forte my burning concupifcence nothing allayed, as much as I might, I comforted my languishing hart, vnmeasurably tormented, in putting of it in minde, of solacious and amorous hope: and with that, there was never a coale fo neere put out, but it was presently renued and set on fire, with the company of the next. And my vnbridled eyes, the more they were vnamed to refilt her power, the more they were inflamed with the infolent de-Y 2

fire and liking of her wonderfull and heauenly beautie; Still feeming more faire, more excellent, more louely more to be defired, extreamly apt and præpared for loue: eucdently shewing foorth in her selfe, a wonderfull increase of sweete pleafure.

Afterwards I thought with my selfe, it may be that she is some creature which I may not desire, and it may bee the place is not fitte for such thoughtes, and then it may bee I have made a wiseworke, and spunne a fayre thred, is I should bee punished for my impudencie, like Ixion. In like sort, the Thracian had neuer sounde the deepe seare of Neptune, if helhad not medled with Tethis: and Gallamide, the mayde of Lucina, shoulde not have brought sooth in her mouth, if hee had not deceived. It may that thys Nymph is spowsed to some high and mightie Prince, and I to offer her this dishonour,

what am I worthy of?

And thus resoning with my selfe, I thought that those thinges which had but slender assurance, woulde lightly slyppe away, and that it would not be hard to deceive, where was no watchfull regarde: and to bolde spirites, Fortune was not altogether sayling; and besides, that it was harde to knowe a mans thought. Where-vpon, euen as Calistone, being assured at her swelling belley, shronke asside from the presence of Diana; so I withdrewe my selfe, blushing at my attempt, and bridling my incouenient desires. Yet with a lincious eye, I neuer lest to examine, with great delight, the extreame beautie of the excellent Nymph, disposing my selfe to her sweete loue, with an vnfallyble, obstinate, and firme resolution.

Polia, as yet whaowne to her Louer Poliphilus, shee grationsly affureth bim : Who for her extreame beautie, hee indevoreth his minde to lune. And both of them going to the triumphes, they fee innumerable youths and Damofels, sporting with great delight.

HE Archer Cupid, in my wounding heart hauing his residence, like a Lord and king, holding me tyed in the bands of Loue, I found my felfe pricked and grieuously tormented, in his tyrannous and yet pleasant regiment. bounding in doubtfull delight, vnmeafurably fighing, I watered my plaints; and then the furmounting Nymph, with a pleasing grace, incontinently

gaue me comfort, and with her ruddy and fayre spoken lyppes, framing violent and attractive wordes, the gave me affurance: abandoning and remouing from my heart, all fearefull thoughts, with her Olymphicall aspects, and cooling with her eloquent specches, my burning heart; and with an amorous and friendly regarde, and cast of her eyes, and smiling grace, she saide thus vnto mee.

Poliphiles, I woulde thou shouldest understand and know thys, that true and vertuous love bath no respect of outward things, and therefore let not the basenes of thy apparell, diminish or lessen thy minde, if perhaps noble and gentle, and worthy of these places, and fitte to beholde these maruellous tryumphes; Therefore let not thy minde be difmayed with feare, but dilligently behold what Kingdomes they possesse, that are crowned by Venus. I meane, fuch as bee strongly agonsthed and yet perseuere still, serving and attending upon her amorous Aultars and facred flames, untill they obtaine her lawfull fauour. And then making an ende of her short and sweet speech, both of vs making forward, our pace neither too fast nor too slowe, but in a measure; I thought thus, and thus difcourfing with my felfe.

Oh most valiant Perseus, thou wouldest more feirsty have fought with the cruell Dragon for the fauour of this, then for the

loue of thy fayre Andromada. And after.

Oh Iason, if the marriage of this had beene offered vnto thee. with a more greater and more daungerous aduenture, then the obtayning of the golden fleece, thou wouldeit have let goe that, and vindertaken this, with a greater courage, esteeming it about al the iewelles and precious treasures of the whole worlde: I, more then those of the ritch and mightie Queene Eleutherillida, Continually feeming more fayre, more beautifull, and more louely. Hippodamia, and all the greedy scraping and doubtfull Vsurers, neuer tooke such delight in getting of gold. A quyet Harbour was never so welcome to a destressed Marryner, in a stormy, darke, and tempelteous winter night: nor the wished and oportune fall of rayne, at the prayer of Crasus, as the louing consent of this daintie Nymph: more welcome to mee, then bloody broyles to warlike Mars, or the first fruites of Creta to Dionisius: or the warbling Harpe to Apollo: and yet more gratefull, then fertill grounde, tull eares, and plentifull yeelding, to the labouring Husbandman.

And thus in most contented fort, passing on and pressing down the thicke, greene, and coole grasse: sometime my tearching and busic eyes, woulde have a cast with her pretty & small feete, passing well fitted with shoces of Red leather, growing broader from the instept, narrowe at the toe, and close about the heele; and sometimes her fine and moveable legges, (her vesture of silke beeing blowne about with the winde, vppon her virgineall partes) discovered themselves. If I might have seen them, I do imagine that they did looke like the finest flower of Peloponesus, or like the pu-

rest milke, coagulated with Muske.

By all which most delectable thinges, tyed and bounde in the harde and inextricable knots of vehement loue, more vneasie to vndoe then that of Hercules, or that which Alexander the great did cut in sunder with hys sworde: and amorously masked in rowled nettes, and my subdued haert, belde downe with grieued cogitations and burning desires, leading mee whether they would. I founde in it more pricking torments then saythfull Regulus in Aphrica. So that my forrowing spirites exasperated with an amorous desire and extreame vexation, continually burning in my panting breast, coulde by no meanes bee assward, but with suppling vp of continuall sobbings, and breathing out of their flying losse. And thus drowned in a mist of doubts, and seeing me vyolently taken in her loue, I saide thus to my selfe.

O Polipbilus, howe canst thou leave at any tyme thy inseperable love, kindled towardes thy sweete Polia, for any other? And therewithall, from this Nymph, thus close and fast bounde, more strongly the in the clawes of a Crevise or Lobstar, endeuouring to vinie my selfe, I found it no easie peece of worke, so that I coulde not choose but greeuously binde my troubled hart, to the love and affecting of this. by all likelihoodes, having the true shape, sweete resemblance, and gratious behaviour of my most beloved Polia. But above all thinges, this came more neere vino mee and grieved me worst, howe I should bee assured that shee was Polia. Wherevppon, from my watry eyes, the salt teares immediatly tryckling downe, it seemed vinto me a hard & contemptious matter, to banish from my forlorne and poore heart, his olde soveraigne Lady and Mistresse, and to entertaine a newe, strange, and vinknowne

Tyrannyzer.

Afterwards, I comforted my felfe again, with thinking that peradventure this was thee, according to the facred Oracle and true speech, of the mighty Queene Elemberillida: and therefore, that I should not shrinke or stoope under my butthen; for if I were not greatly deceived, this was shee indeede. And having made thys amorous and discoursine thought and fwasine præsuppose, abandoning all, other defires whatfoeuer, I onely determined with my heart and minde, to come backe againe to this noble and excellent Nymph; in whose great loue I beeing thus taken, with extreame compulsion, I was bolde with an vnaccustomed admyration, dilligently to looke upon her rare shape, and louely features, my eyes making them elues the swallowing whirlpooles of her incomparable beautie: and they were no fooner opened, hotly to take in the sweete pleasure of her so benigne and conspicuous presence, but they were strengthened for ever, to hold with them solaciously agreeing, the affembly of all my other captined fences, that from her and no other, I did feeke the mittegation and quenching of my amorous flames. And in this fort we came, whilft I was thus cruelly wounded by exasperating Loue, somewhat uppon the right fide of the spacious fielde.

In which place, were fet greene trees, thicke with leaves, and full of flowers, bearing fruite, rounde about the place and feate of fuch variable and divers forts, never fading but still greene, giving

great content to the delightfull beholder.

The gallant and pleasant Nymphe there stayed; and I also food still: Where looking about, by the benignitie of the fruitfull playne, with halfe my fight, because I coulde not altogether withdrawe the same from the amorous object; I behelde very neere vnto vs, a certaine shewe of an inuyroning company, tryumphing and dauncing about vs, of most braue and fine youthes, without beardes and vnshorne heares, but that of their heads bushing, curling, and wrything, without any art or effæminate crysping: crowned and dreffed, with garlands and wreathes of divers flowers, and red Roses, with leavye Myrtle, with purple Amaranth or flower gentle, and Melliot; and with them a great company of yonge maydes, more fayre and delicate then bee to bee founde in Sparta: Both kindes apparelled very richly, in filkes of changable collours, hyding the perfect collour; fome in Purple & Murry, and some in white curled Sendall, fuch as Ægipt neuer affoorded, and of dyuers other collours: some Tawney, some Ciyniosen, others in Greene, some in Vyoler, some in Blewe, Peach collour, Peacocke collour, perfectly engrayned, as euer Corica coulde yeelde: and powdered and wouen with golde, and edged and hemmed about with orient Pearle and stones set in pure golde; some in gownes, and others in hunting futes.

And the most of the beautifull Nymphes, had their fayre haire smoothly bounde vppe together, and thrife rowled about, with an excellent finishing knot; Others had their vnstable & wauing tresses, spreading downe ouer their fayre neckes. Some, with aboundance of haire, cast vp ouer their forheades, and the endes turning into curles, & shaddowing ouer the fayrenes of the same: so as Nature and not Arte, shewed her selfe therein a beautifull mistresse; With sillets and laces of golde, edged with orient Pearle, and others in Caules of golde, wearing about theyr slender neckes, rich and precious Carkenets and, necklaces, of Pearles and stone, and depending iewelles. And vppon theyr small eares, did hange dyuers precious stones, and ouer the variable dressings of theyr heades, before in two Hemycicles, were set shoddowes of others heades, before in two Hemycicles, were set shoddowes of others.

ryent Pearle and stone, in flowers of hayre.

All which excellent ornaments, together with they most elegant personages, were easily able to alter, any churlish, vile or obstinate heart.

Their

Theyr fayre breaftes, in a voluptuous and wanton fort, were bare to the middest of them: And vppon their pretrie feete, some wore sandalles, after the auncient manner, beeing soles, and the foote bare fastened to the same, with a small chaine of golde, comming vp betwixt the great toe and the middle, and the little toe and the next, about the heele ouer the instep, and fastening vppon the vpper part, betwixt the toes and the instep, in a flower. Others having straight shooes, class typen the instep with flowers of golde. Their stockings of silke; some of Purple, some of Carnation, some of parted collours: such as Cains Galicola neuer first brought vp. Others wearing Buskins, vppon the white swelling calfes of their legges, and laced with silke; some butned wyth golde and precious stone.

Their fore-heades most fayre, and beautified with the moueable wauinges of theyr crysping hayre coursed ouer with a thinne vayle, lyke a Spiders vyebbe. Theyr eyes byting and alluring, more bright, than the twinkling starres in a cleere ayre, vinder theyr circulate brees; with a sinall nose, betwiet their rounde and cherry cheekes: their teeth orderly disposed, small and euen set, of the collour of resyned silver: vppon the test, betwiet their sweet and

foft lyppes: of the collour of Corrall.

Many of them carrying instruments of Musique, such as neuer were seene in Austria, nor in the handes of Orpheus: yeelding in the flowring Meadowe & smoth playne, most delightfull sounds, with sweete voyces and noyces of ioye and tryumphing: and to increase the glory, amorously stryuing and contending one with an other, with solacious and pleasant acts, accompanied with faire speeches and friendly aspects. And in this place, with a most delectable applause, I behelde foure Tryumphes, so precious and sumptuously set soorth, as neuer any mortall eye hath seene.

The Strife of Lone

Poliphilus in this preservibed place, did beholds four etryumphing Chariots, all set with precious stones and sewelles, by a great number of youthes, in the honour of Jupiter.

HE first of the foure marueilous tryumphant Chariots, had foure rounde wheeles, of Perfect greene Emeralds of Scythia; the rest of the Chariot did amase mee to beholde, beeing made all of table Dyamonds: not of Arabia or Cyprus, of the newe Myne, as our Lapidaries call them: but of India, resisting the harde stroakes of yron and steele, abyding the hote fire & striuing therwith.

mollified onely with the warme bloode of Goates, gratefull in the Magicall arte; which stones, were wonderfully cut of a Catagly-

phic explicature, and fet very curioufly in fine golde.

Vppon the right side of the Chariot, I sawe expressed, the representation of a noble Nymph, with many accompanying her in a Meddowe, crowning of victorious Bulles with garlands of flowers, and one abyding by her very tamely.

The fame Nymph, vppon the other fide was also represented, who having mounted up vppon the backe of the Bull, which was

gentle and white , he carryed her ouer the fea.

Vppon the fore-ende I behelde (upid, with a great number of wounded people and Nations, marueiling to fee him shoote into the ayre. And in the hinder part, Mars standing before Iupiter, mounting because the boy had shotte through his impenetrable Brest-plate, and shewing the wounde, and with the other hande,

holding out his arme, he helde this worde Nemo.

The fashion of this Chariot was quadrangulat, of two perfect squares, longe wayes, of fixe soote in length and three soote in height, with a bearing out coronice aboue and under the plynth: and about the same a plaine, in breadth two soote and a halfe, and in length flue foot and a halfe, bearing towards the Coronice, all ouer scally, with precious stones, with an altered congresse and order of collours, variably disposed. And uppon the soure corners, were fashed foure coppies, inuersed, and the mouth lying upward upon

vpon the proica corner of the Coronice, full of fruites and flowers cut of precious stones, as it were growing out of a soliature of golde. The hornes were chased neere their mouth, with the leaues of Poppy, and wrythen in the belly: the gracylament & outward bending, ioyning fast to the ende of the plaine, and breaking of in an olde fashioned iagged leaf-worke, lying a long under the backe of the Coppisse, and of the same mettall. Vpon euery corner of the Plynth, from the Coronice downeward, there was a foote lyke a Harpies, with an excellent conversion and turning uppon eyther sides of the leaves of Acanthus.

The wheeles, about the naues and axeltrees, were closed within the Chariot, and the fides thereof under the Harpies feete, bent somewhat upward and growing lesser, turned rounde downward, wherevito the surface of trace to drawe it by, were fastned: and where the axeltree was, there upon the side of the bottom of the Charriot, ouer the naue of the wheele, there came downe a prepention ioyning to the Plynth, twife so long as deepe, of two foliatures, one extending one way and the other an other way: and upon the middle thereof and lowest part, was a Rose of sue leaues, in the seede whereof, the ende of the axeltree did lye.

Vppon the aforefaide Playne, I behelde the ymage of a fayre white and tame Bull, trymmed and dreffed with flowers, in manner like an Oxe for a Sacrifice. And vppon his large and broade backe, did fit a princely virgine, with long and flender armes, halfe naked; with her handes the helde by his hornes. Her apparell was exquefite of greene filke and golde, marueiloufly women, and of a Nymphish fashion, couering her body and girded about her wast, edged about with Pearle and stone, and a crowne of glittering golde vpon her fayre heade.

This Triumph, was drawne by fixe lasciulous Centaures, which came of the fallen seede of the saufy and presumpteous Ixion: with a furnituse of gold vpon them, and a long their strong sides, like horses, excellently framed and illaqueated in manner of a slagon chayne, whereby they drewe the Tryumph; such as Eristhonius neuer invented for swiftnesse.

Vpon every one of them did ride a goodly Nymph, with theyr shoulders one towards an other: three, with their beautifull faces towards the right side of the Tryumphes, and three to the lest, with Instruments of Musque, making together a heavenly harmonic

H

monie and confort. Their hayres yellowe, and falling ouer their fayre neckes, with Pancarpiall garlands of all manner of flowers, vpon their heades. The two next the Tryumph, were apparelled in his way files the all and for the result of the property of

in blewe filke, like the collour of a Peacockes necke.

The middlemost in bright Crymosen: and the two formost in an Emerald greene, not wanting any ornamentes to sette them foorth, singing so sweetly with little rounde mouthes, and playing vppon their instruments, within so celestiall a manner, as woulde

keepe a man from euer dying.

The Centaures were crowned with yuie, that is called Dendrocyffor. The two next the tryumph did beare in their handes, two
vesselles of an olde fashion, of the Topas of Arabia, of a bright
golden collour, gratefull to Lucina, and to the which, the waues
will be calme: stender at the bottom, bigge swelling in the belly,
and lessening simall vp towardes the Orifice; In height two foote,
without eares: out of the which, did ascend a thicke simoake or
sume, of an inestimable fragrancie. The middlemost, did sounde
Trumpets of golde, with banners of silke and golde, fastned to the
Trumpets in three places.

The other two formost, with olde fashioned Cornets, agreeing

in confort with the Instruments of the Nymph.

Vnder the which triumphant Charior, were the Axeltrees conuently placed, wherevppon the wheeles turned, and of a baluftic lyneament, waxing finall towarde the ende and rounde: Which Axeltrees, were of fine pure golde and maffiue, neuer cankering or fretting; which is the deadly poyfon and deltroyer of vertue and peaceable quyeti

This tryumph was folemnly celebrated, with moderate leaping and dauncing about, and great applause: their habites were girded

with skarfes, the endes flying abroade.

And in like fort, those which did fit vpon the Centaures, commending in their fong, the occasion and mistery of the Tryumph, in voyces consonant and cantionell verse; more pleasant than I am able to expresse, but let this suffice.

The second Tryumph.

The next Tryumph, was not lesse worthy to be beholden then the first. The source wheeles, the spokes, and naues, were all

of Fulkish Agate, and in dyuers places white veines: such as King Pyrrhus could not shewe, with the representation of the nine Muses, and Apollo playing in the middest of them uppon his Lute.

The Axeltrees and fashion of the same like the other: but the Tables were of orient blewe Saphire, having in them, as small as motes in the Sunne, certaine glinces of golde, gratefull to the Magicke Arte, and of *Cupid* beloved in the left hande.

Vpon the Table on the right fide, I behelde engrauen, a goodly Matron lying in a princely bed, beeing deliuered of two egges in a stately Pallace: her Midwyues and other Matrons and yonge women, beeing greatly assonished at the sight. Out of one of the which, spronge a flame of fire: and out of the other egge two bright states.

Vppon the other side were engrauen, the curious Parents, ignorant of thys strange byrth, in the Temple of Apollo, before hys image, asking by Oracle the cause and ende heereof, hauing this darke aunswere. Uni graum Mare. Aiterum gratum Mari. And for thys ambiguous aunswere

they were referred by their Parents.

Vppon the fore-ende of the Charyot, there was reprefented most liuely the figure of Cupid, alost in the skyes, with the sharpe heades of his golden arrowes, wounding and making bleede the bodyes of dyuers foure footed beattes, creeping Serpents, and slying Foules. And vppon the earth, stoode dyuers persons, vvondering at the force of such a little slaue, and the effect of suche a vveake and slender Arrowe.

In the hynder ende, Iupiter appoynting in hys steade, a prudent and subtill Sheepehearde as a Iudge, awakened by hym, as hee lay sleeping neere a most fayre Fountaine, whether of the three most fayre Goddesses, hee esteemed best worthie. And hee beeing seduced by deuising Cupid, gaue the Apple to the pleasant working Venus.

This tryumphant Charyot, was drawen by fixe white Elephants, coupled two and two together, such as will hardly be found in Agefinua, nor among the Gandars of India. Pompei neuer

2 3

had the like in his Tryumphes in Affricke: neither were the like feene in the Tryumphes of the conquest of India; their tronckes armed with deadly teeth of yuory, passing on theyr way and drawing together, making a pleasant braying or noyse. Their furniture & traces of pure blewe filke, twisted with threds of golde and siluer: the fastnings in the furniture, all made vp with square or true loue knots, lyke square eares of corne of the Mountaine Garganus. Their Poyterelles of golde, set with Pearle and stone different in collours; the beautic of the one striuing to excell the beautic of the other. And thus was all their furniture or armings to the traces, of silke as aforesayde.

Vppon them also, did ride (as before) fixe younge and tender Nymphes, in like fort, but theyr Instruments different from the former, but agreeing in consort; and what soeuer the first did the

fame did thefe.

The first two were apparelled in Crymosen; the middle most two in fine hayre collour: and the foremost in vyolet, The Caparisons of the Eliphants were of cloth of golde, edged with great Pearles and precious stones: And about their neckes were ornaments of great round iewelles, and vyon their faces, great balles of Pearles, tassed with silke and golde, vnstable and turning.

Ouer this stately Chariot tryumphant, I behelde a most white Swanne, in the amorous imbracing of a noble Nymph, the daughter of Thestus, of an incredible beautie: and vpon her lappe, sitting the same Swanne, ouer her white thighes. She sate vppon two cushines of cloth of golde, finely and softely wouen, with all the or-

naments necessary for them.

Her selfe apparelled in a Nimphish fort, in cloth of silver, heere and there powdered with golde, over one and vider three, without defect or want of any thing, requisite to the adorning of so honorable a representation, which to the beholder, may occasion a pleasurable delight. In every fort performed with as great applause as the first.

The third Tryumph.

Then followed the thyrd Tryumph, with four wheles of Æthyopian Chryfolite, sparkling out golde: that which hath beene helde in the same, in olde time hath beene thought good to dryue away away malignant spirits. The wheeles vpwardly couered, as afore-faide, and the naues and spokes of the same sashion, of greene Helitropia of Cyprus: whose vertue is, to keepe secret in the day

light, to divine giftes, full of drops of blood.

This Historie was engraven vppon the right side of the Table thereof, as followeth. A man of great Maiestie, requesting to knowe what should bappen to his fayre daughter: her Father understanding, that by her meanes he should be dispossessed of his (rowne and dignitie; and to the ende she should not be carried away or stollen of any, he built a mightie stronge Tower, and there, with a watchfull garde caused her to bee kept: and sheeremayning there in this sort with great content, had falling into her virgineall lap, drops of Golde.

Vppon the other fide was chased out a valiant youth, who with great renerence didreceine a protection of a Christall shielde, and with his sworde afterward cutting off the heade of a terryble woman, and afterwardes proudly bearing her heade in signe of victorie; Out of the hotte blood of whome, didrife vp a slying horse; who striking uppon a Mountaine with one of hys houes, made a

strange springe of water to gush out.

Vpon the fore ende I behelde the mightie Cupid, drawing hys golden Arrowe, and shooting the same vp into the heavens, caufing them to raine bloode: whereat a number stoode wonderfully amazed, of all sortes of people. Vpon the other ende, I did see Venus in a wonderfull displeasure, having taken her son by a Knight in a Net, and getting him by the winges, she was about to plucke of his fethers: having plucked of one handfull, that slewe about, the little elph crying out pitteously; and an other sent from supiter, tooke him away and saued him from his mother, and presented him to suppress against whose divine mouth, were in Attic Letter these wordes written, STMOIPA TKESTEKAIPKPOS and hee covered him in the lap of his celestiall gowne.

This tryumphant Charriot, was pompoufly drawne with fixe fierce Vnicornes: their heades like Harts, reuerencing the chafte Diana. The poyterelles and furniture about their stronge breasts, was of golde, set with precious stone, and fringed with filter and hayre colloured filke, tyed into knots, in manner of a net worke, and rasseled at euery prependent point, their caparisons like the

other before spaken of.

Vpon these did sit, six fayre virgines, in such pompe and man-

ner as before, apparelled in cloth of golde, wouen with blewe filke into diuers leaves & flowers; these had a consort of liuncyers winde Instruments, full of spirite. And vppon the toppe of the Chariot, was placed a stoole of green Iasper, set in silver: needfull in byrth, and inedicinable for chastitie; at the soote it was sixe square, and growing simaller towarde the seate, and from the middle to the soote, champhered and surrowed, and vpward wrought with nextrulles: the scare whereof was somewhat hallowed, for the more easily sitting vpponit. The Lyncaments thereof most excellent.

A loft uppon the same did sit a most singuler sayre Nymph, richly apparelled in cloth of golde and blewe silke, dressed lyke a virgine, and adorned with innumerable sortes of Pearles and stone; the shewed an affectious delight, to beholde droppes of golde sall from heauen into her lappe. She sate in solemne pompe like the other, and with great applause, with her sayre and plentifull haire spreading downe ouer her backe, crowned with a Dyademe of golde services structured to the same sayre.

golde, fet with fundry precious stones.

The fourth Tryumph.

The fourth Tryumph was borne vppon foure wheeles, with I-ron strakes, forcibly beaten out without fire; All the rest of the Charyot, in fashion like the former, was of burning Carbuncle, shewing light in the darkest places, of an exposite cutting: past any reason, to thinke howe or where it was possible to be made, or by what workeman.

The right fide whereof, helde this History. An honourable woman with childe, vnto whome supiter shewed himselfe (as he was wont with suno) in thunder and lightning: insomuch, as shee fell all to ashes,

out of the which was taken up a younge infant.

Vpon the other fide, I behelde Inpiter, having the faide Infant in his hands, & delyuering him to a yonge man, with winged bufkyns, and a staffe, with two serpents winding about it: who deliuered the Infant to certaine Nymphes in a Caue, to be softered.

In the fore-ende, I might fee howe Cupid having that vp into heaven with hys mischeeuous Arrowe, had caused Impiter to beholde a mortall Nymph: and a great number of wounded people woondering at it.

In

In the hinder end was *Iupiter* fitting in a tribunall feate as iudge, and *Cupide* appearing limping before him, and making grieuous complaints against his louing mother, bicause that by hir means he had wounded himselfe extreemly with the loue of a saire damsell, and that his leg was burnt with a drop of a lampe, presenting also the yoong Nymph and the lampe in hir hand. And *Iupiter* with a smiling countenance speaking to *Cupid*,

Perfer scintillam qui cœlum accendis & omnes.

This Monosticon was grauen in Latine letters in a square table before the faces of their supreame maiesties, the rest as is described.

This my sticall triumph was drawen by fixe spotted beasts of yealow shining colour, and swift as the tygers of Hyrcania called Leopards, coupled togither with withes of twined vines, full of tender greene leaves, and stalkes full of greene

clusters. This chariot was drawen very leifurely.

Vpon the middle of which plaine there was placed a base of golde by the lowest diameter, one soote and three handfuls high, the lataster or lowest verdge round and hollowed. in the middle vnder the vpper sime or brimme in forme of a pullie with nextrubs, rules and cordicels: the vpper plaine of this base was enacuated, wherein rested the traines of the fower eagles standing upon the plaine, smooth superficies of the base, which were of pretious Ætite of Persia, of the colour of a fakers plume. And these stood with their shoulders one opposite against another, and their pounces of gold fastened and sticking in the said base, every one surueying with their wings, and the flowering tips of their farcellets touching one another. Ouer these as voon a nest, was placed this maruellous vessell of Æthiopian Hyacints cleere and bright, Celfo inimicus, Comiti gratiosus. This vessell was crusted with emeralds and vaines of divers other pretious stones, a worke incredible. The height thereof two foote and a halfe, the fashion in maner round, the breadth by diameter one foote and a halfe, and the circumference confifted of three diameters. From the heads of the eagles the bottome or foote of the vessell did ascend vp one triens, and a border going about the thicknes of a hand, from which border to the beginning of the belly of the vessel, and to the bottome of the foote with this hand breadth, was a foote and a halfe. Vpon this stood the forme of the vessel aforesaid one handfull and a halfe broader, which halfe handfull was distributed to the border, about the brimme of foulding leaves and slowers standing out from the hyacinth. The diameter two quarters & a halfe. Vnder this border there did stick out round about certaine proportions like walnut shels, or the keele of a ship, somewhat shicke and broade at the vpperend, and lessing themselves to nothing belowe. From thence to the orifice it did risevp two quarters and a halfe, surrowed with turning champhers, and an excellent sine: and in steed of eares to take vp the vessels by, it had two lips standing out

and turning in round like the head of a base viall.

Vnder and abone the borders, the vessel was wrought with turned gululs, vinduls, and imboffings, and with fuch lineaments were the borders wrought, both under and aboue. Vppon the border in the necke of the couer, were two halfe rings, suppressed in the border by transuersion, one of them instagainst another, which were holden in the biting teeth of two Lyfarts, or byring Dragons of greene emerauld, bearing out from the couer. They stoode with their serpentlike feete vpon the lower part of the couer vnder the necke, betwixt the which and the lower vessell, was one quantitie, and from his vpper gracilament descending, he joyned with the turned in fime of the circumferent lymbus or verdge, where they did closely byte togither. This couer to the necke was made in skalle worke of Hyacinth, except the vaynes of smaragd, for the little dragons, their bellies and feetes fastening to the skalie coner. These little dragons one against an other, their brests and throtes hollowing out from the border and the couer, and their tayles turning vpwards againe, did serue for the eares of the couer, iust ouer them of the lower vesfell.

The lower turning about, where the couer did close with the veffell being of two parts, joyned togither with an excellent foliature, halfe a foote broad, as if they had bin infeparable.

The bodie of this vessell was all run ouer with a Vine, the stringes

ftringes and vaines whereof, and small curling twists, were of Topas, farre better then is founde in the Hande Ophiadis, the leaues of fine smaragd, and the braunches of Amethist, to the sight most beautifull, and to the understanding woonderfull contemplable. The subject vessell appearing thorough the same of Hiacinth so round and polished, as any wheele can send foorth: except, under the leaues there was a substance left, which helde the foliature to the vessell of Hiacinth, passing ouer and separated from the subject. The hollowed and bending leaues with all the other lapicidariall lineaments, were performed with such an emulation of nature as was woonderfull.

Let vs nowe returne to the circumferent brim of the pretious vessell. In the smooth partes whereof, vppon eyther sides of the tayles of the Lylarts, I behelde two hystorials woorthy of regard, ingrauen in this fort. Vpon the forefide of the vessell, the representation of Impiter, holding in his right hande a glistering sword, of the vayne of the Æthiopian Chrysolits: and in the other hande a thunder bolt of shining Rubie. His countenance favour of the vaine of Gallatits, and crowned with stars like lightening, he stoode vpon an aultar of Saphyre. Before his fearefull maiestie, were a beuie of Nymphs, seauen in number, apparrelled in white, proffering with their sweete voices to sing, and after transforming themselues into greene trees like emeralds full of azure flowers, and bowing themselves downe with devotion to his power: Not that they were all transformed into leaves, but the first into a tree, hir feete to rootes, their armes and heads into braunches, some more then other, but in a shewe that they must followe all alike, as appeared by their heads.

Vpon the other Anaglyph, I did behold a merrie and pleafant maiesticall personage, like a yoong sat boye, crowned with two solding serpents, one white, and the other blacke, tied into a knot. Hee rested delightfullie vnder a plentifull vine tree full of ripe grapes, and vponthe top of the frame there were little naked boies, climing vp and sitting alost gathering the ripe clusters: others offering them in a basket to the God, who pleasantly received them: other some lay sat a sleepe vpon the ground, being drunke with the sweet inice of the grape. Others applying themselues to the worke of mustulent autumne: others singing and piping: all which expression was persected by the workman in pretious stones, of such colour as the naturall liuelinesse of euery vaine, lease, slower, berrie, body, proportion, shape, and representation required. And in this imagerie, although it was very small, yet there was no desect to be found in the least part belong-

ing thereunto, but perfectly to be discerned.

Out of this former described vessell did spring vp a greene flourishing vine, the twifting branches thereof full fet with clusters of grapes, the tawny berries of Indian Amethyst, and the leanes of greene Silenitis of Persia: Not subject to the change of the moone, delighted of Cupid. This tree shadowed the chariot: At enery corner of this triumphant chariot vpon the plaine where the vessell stood, was placed a candleflicke, of excellent workmanship, vpon three feet of red corrall, well liked of the ruder fort, refifting lightening and tempests, fauourable and preservative to the bearer: The like were not found under the head of Gorgon of Persia, nor in the Ocean Erythreum. The steale of one of the candlesticks was of white corrall, beloued of Diana, of a convenient length, with round knobs and joints, in height two foote. Another was of most fine stone Dionisias, having spots growing from a blackish to a pure red, the same pounded smelleth sweetly. The third was of perfect Medea of the colour of darke gold. and having the smell of Nectar. The fourth of pretious Nebritis from a blacke growing to a white and greene. Out of the hollowed steales whereof, there ascended up a pyramidall flame of euerlasting fire, continually burning. The brightnes of the works expressed through the reflexion of the lights, and the sparkling of the pretious stones were such, as my eies dazeled to behold them.

About which heavenly triumph, with a marvellous and solemne pompe, infinite troups of Nymphs, their faire and plentifull tresses falling loose over their shoulders, some naked with aprons of goates skins and kids, others with tymbrels and flutes, making a most pleasaunt noise, as in the daunce called Thiasus, in the trieterie of Bacchus, with green leassies frigs and vine branches, instrophyated about their heads

heads and wasts, leaping and dauncing before the triumphs: immediately after the triumphs followed an olde man vpon an affe, and after him was led a goate adorned for a sacrifice: And one that followed after carrieng vpon hir head a fanne, making an vnmeasurable laughter, and vsing furious and outragious gestures. This was the order of these Mimallons, Satirs, and servants to Bacchus, bawds, Tyades, Naiades and such as followed after,

The Nymph doth shew to Poliphilus the multitude of young Louers, and their Loues, what they were, and in what sort beloued

T is verie hard for a man to accommodate his speech to apte termes, whereby he may expresslie declare the great pompe, indefinent triumph, vncessaunt ioie and delightfull iettings aboute these rare and vnseene chariots, and being once vndertaken, it is as vneasie to leaue off: besides the notable companie of yoong youths, and the in-

creating troups of innumerable faire and pleafant Nymphs, more sharpe witted, wife, modest, and discreet, then is ordinarily seene in so tender yeeres, with their beardles Louers, scarce having downy cheekes, pleafantly deuising with them matters of Loue. Manie of them having their torches burning, others pastophorall, some with ancient spoiles vppon the endes of streight staues, and others with divers sorts of Trophes vpon launces, curiouslie hanging, caried before the mystical triumphs, with shouting resounds above in the aire. Some with winde-instruments of divers sashions and maner of windings, sagbuts and slutes. Others with heavenly voices singing with inestable delights, and exceeding solace, past mans reason to imagine: within them passed about the glorious triumphs, turning vpon the slovulent ground, and green swoord,

swoord, a place dedicated to the happie, without anie stub or tree, but the fielde was as a plaine coequate medowe of sweete hearbes and pleasaunt flowers, of all forts of colours. and fundry varieng fashions, yeelding so fragrant a smell as is possible to speake of, not burnt with the extreeme hear of the funne, but moderate, the ground moystened with sweete ryuers, the aire pure and cleane, the daies all alike, the earth continually greene, the spring neuer decaieng but renuing, the coole graffe with variable flowers like a painting, remaining alwaies vnhurt, with their deawie freshnesse, reserving and holding their colours without interdict of time. There grewe the fower fortes of Violets, Cowflops, Melilots, Rose Parsley or Passeshower, Blew bottles, Gyth, Ladies seale, Vatrachium, Aquilegia, Lillie conually, Amaranth, Flower gentle, Ideosmus, all forts of sweete pinks, and small flowring hearbs of odoriferous fragrancie and smell, Roses of Persia, having the smel of muske and Amber, and innumerable forts of others without fetting, but naturally growing in a woonderfull distribution, peeping out from their greene leaves. and barbs very delightfull to behold.

In this place I might see goodly braue women as the Archadian Calisto the daughter of Lycaon, with the vnknowen Diana. The Lesbian Antiopa daughter to Nyttens, and mother to Amphion and Zetems that built Thebes, with hir fature. Illa the daughter of Machareus with hir shepheard. Antichia the daughter of Aecus and young Danae. Asterie the daughter to Caus, and Alchmena with hir fained husband. Afterward I beheld the pleasant £gina solacing hir selfe with the cleere flood and divine fire. The daughter of Fullus and that of Menemphus, with hir counterfeit father, and that other of Diodes with hir lap full of flowers and a writhing ferpent, and the faire yoong gyrle no more forrowing for the growing of hir hornes. Astiochia and Antigone the daughter of Laomedon folaciously delighting hir selfe in hir storkish plumes, and Lurifile the first inventrix of wheeles. Garamantide the dauncing Nymph holding by hir little finger, and washing hir delicate pretie feete from sweate in the river Bagrada. After that I beheld a quaile flying, and a faulcon pursuing hir: Erigone having hir faire shining brest stickt full of sweete grapes, and the daughter of king Chollus with hir bull, Eripbile and hir changed husband: The daughter of Alpes and the virgin Melaniho with hir dolphin, Phyllira the daughter of old Oceanus with the father of Chron. Next hir Ceres with hir head instrophyated with ripe eares of corne imbracing the scalie Hydra: And the saire Nymph Lara sorting with Arei-

phon: and the sweete Futurna of the river Numicus.

And whileft I flood with excessive delight beholding onely as an ignorant this rare companie and mysticall triumphes, circumfept with these and such like forts, and so also the delicious fields, but that me thought it was a louely fight to behold, and fo I should have continued : then the gratious Nymph affociating and leading me, feeing my fimplicitie and careleines, with a ready countenance and fweete and pleafant words, without asking, the faid thus vnto me: My Poliphilus, doest thou see these? (shewing me those of the olde world) these were beloued of Inpiter, and this, and this was fuch a one, and these were in loue with him, by this meanes shewing vnto me their high and mighty linage, and not knowing their names, the in great cuttesie told me. Afterward she shewed me a great number of little virgins, under the government of three fober and discreete matrones the leaders to fo great delight: Adding thereunto very pleafantly (changing hir angellike countenance) My Poliphilus, thou shalt understand, that no earthly creature can enter in heere without a burning torch as thou feelt me, either with extreeme love and great paines, or for the favour and company of those three matrones. And from hir hart fetting a deepe figh, she said: This torch haue I brought hither for thy fake, minding to put it out in yonder temple.

These speeches pearced my hart, they were so delightfull and desired, and so much the more, bicause she called me hir *Poliphilus*. Whereupon I assured my selfe, that she was *Polia*, and from top to the toe I found an extreeme alteration into a supreame delight, my hart slying onely to hir. Which thoughts were bewraied by my countenance, and whispe-

ring small sighes.

Which the cunningly perceiuing, brake on this new accident with these words: Oh how many be there which would

most

The Strife of Lone

most gladly behold these triumphes, and therefore Paliphilm, addresse thy thoughts to other matters, and behold what noble and woorthy Nymphs shew themselues deservedly consorted with their amorous louers, curteous and affable: who with sweete and pleasant notes in measured verse, praise and commend one another without wearines, incessantly celebrating their turnes with excessive delight, and extolling the triumphs, the aire also full of the chirpings of divers pretie birds, yeelding a dissured there.

About the first triumph among the reioising companie, the nine Muses did sing, with their leader the divine Luter

Apollo.

After the triumph followed the faire Parthenopeian Leria, with a lawrell crowne, accompanied with Melanthia, whose habites and voices represented the pride of Greece, whereupon the great Macedon rested his head: She bare a splendent lampe, communicating the light thereof with hir companion, then the rest more excellent both in voice and song.

There the faire Nymph shewed me the auncient Iphianassa, and after the old father Himerinus his daughters and their drinke, and one betwixt the two Theban brothers: These with pleasant noises, sweete musicke and fine agilities, paste

on about the first triumph.

About the second triumph was the noble Nemesis with the Lesbian Corina, Delia and Neera, with divers others amorous Nymphs, making pleasaunt soundes uppon stringed instru-

ments of yealow wood.

About the thirde triumph, the glorious Nymphs shewed me Quintilia and Cynthea Nauta, with others, in great solace, making sweete harmonies, and singing pleasant verses: there also I behelde the virgin Violantilla with hir Doue, and the o-

ther forrowing for hir Sparrow.

About the fourth triumph, before it went the Lidian Cloe, Lide, Neobole, sweete Phillis, and the faire Lyce Tyburts & Tyra, with their harps singing and making a most pleasant noyse. After this fourth triumph among the Mænades and sacrificers to Bacehus, there followed an amorous damosell singing in the commendation of the head of hir louer Plaon, she defired hornes. And after them all she shewed me two women,

Stophe, and Epodus.

This verse consisted of

Strophe, Ari-

Homer.

one of them apparelled in white, and the other in greene,

which came hindermost singing togither.

And thus they marched about in a most pleasant and delightfull maner upon the fresh greene and slourishing plaine: Some instrophiated with laurel, some with myrtle, and others with other forts of slowers and garlands, incessantly without any wearines or intermission in a perfection of the felicitie of this world, mutually enjoying one anothers aspect and companie.

The Nymph having at large declared unto Poliphilus the mysticall triumphs and extreeme love, afterwards she desired him to go on further, where also with great delight he beheld innumerable other Nymphs, with their desired lovers, in a thousand sorts of pleasures solacing themselves upon the greene grasse, fresh shadowes, and by the coole rivers and cleave fountaines. And how Poliphilus there bad with madnes almost forgotten himselse in the passions of desire, but hope did associated his furie, quieting himselse in the beholding of the sweete savour of the saire Nymph.

Ot onely happie but aboue all other most happie were he, to whom it should be granted continually by speciall fauour to beholde the glorious pompe, high triumphs, beautiful places, sweet scituations, togither with the goddesses, halfe goddesses, faire Nymphes of incredible delight and pleasure, but especially to be seconded and accompanied with

so honorable a Nymph of so rare and excellent beautie. And this I thought not to be the least and smallest point of my felicitie. Now having looked vpon these sights, I remained a great space recording of the same, being therewith beyonde measure abundantly contented.

Afterwards, the faire and fweet damfell my guide faid thus vnto me: Polipbilm, let vs now go on a little further. And then

immediately we tended our walke toward the fresh fountains and shady rivers, compassing about the slourshing fields with

chrystalline currents and gratious streames.

In which cleare water, grew the purple flowering sonne of the Nymph Liriope, looking up from his tender stringes and leaves. And all the faire rivers were ful of other flowers sweetlie growing among their greene and fresh leaves. This delightfull place was of a spatious and large circuit, compassed about and inuironed with wooddie mountaines, of a moderate height of greene lawrell, fruitefull memerels, hearie & high pine trees, and within the cleere channels, with graveled banks, and in some places the bottom was faire soft yealow sande, where the water ran swifte, and the three leaved

driope grew.

There were a great companie of delicate faire Nymphs of tender age, with a redolent flower of bashfulnes, and beyond all credite beautifull, with their beardles louers continuallie accompanied. Among which Nymphs, some verie pleasantly with wanton countenaunces in the cleere streams shewed themselues sportefull and gamesome, having taken vppe finelie their thin garments of filke of divers colours, and holding them in the bouts of their white armes, the forme of their rounde thighs were seene under the plytes, and their faire legges were reuealed to the naked knees, the current streames comming up so high: it was a fight which woulde have prepared one to that which were vnfit, and if himselfe had been vnable thereunto. And there where the water was most still, turning downe their faire faces of exceeding beautie, and bending their bodies of rare proportion, as in a large goodly glasse they might behould their heavenly shapes, breaking off the same with the motion of their pretie feete, making a noyle with the contrast of the circulating water. Some solaciouslie striuing to go by the tame swimming swans, and sportingly casting water one at another, with the hollownes of their palms: others standing without the water vpon the foft coole graffe, making up of no fegaies and garlands of fundrie sweete flowers, & giving the same to their lovers as tokens of their favorable remembraunce, not denieng their sweet kisses, & louing imbracings,

imbracings, with the amorous regardes of their star-like

eyes.

And some were set vpon the greene banks not overgrown with reed and segs, but finely beautified with sweete hearbs and slowers, among the which the tender Nymphs comming wet out of the water more cleere then Axius in Mygdonia, ynder the vmbragious trees, did sit sporting and deusing one with another in delightfull imbracings, with their reverencing lovers, not cruelly scorning & reiecting them, but with a sociable love and benigne affablenesse, disposing themselves to the like shew of true affection, their sweete gestures and pleasant behaviours far more gratious to the eie, then showing teares be to the frowarde and vnmercifull Cupid, the sweete fountaines and moilt dewes to the green fieldes, and defired forme to vnsashioned matter.

Some did fing amorous sonnets, and verses of loue, breathing out in the same from their inflamed breasts, scalding sighs ful of sweete accents, able to enamorate harts of stone: And to make smooth the ruggednesse of the vnpassageable mountaine Caucasus, to staie what soeuer furie the harpe of Orpheus woulde prounke, and the sowle and euill fauourea face of Medusa, to make any horrible monster tame and tracable, and to stop the continual prouncation of the deunuring Scylla. Some rested their heads in the chaste laps of their faire loues, recounting the pleasaunt deuises of Impiter, and they instrophyating their curled locks with sweete smel-

ling flowers.

Others of them fained that they were for sken, and seemed to slie and go awaie from them, whom dearely they did affect, and then was there running one after another with loud laughters, and essemble criengs out, their faire tresses spredding downe ouer their snowie shoulders like threeds of gold, bound in laces of greene silke: Some loose after a Nymphish maner, others bounde vp in attyres of golde set with pearle. Afterwards comming neere togither, they would show pe downe, and twiching vp the sweete flowers with their faire and tender singers, sling the same in the saces of their pursuing louers with great pleasure and solace, maintaining their fained disgracings.

Others with great curtesie were putting of Rose leaues one after another into their laced brefts, adding after them fweete kisses, some giving their lovers (if over-bold) vpon the cheekes with their harmles palmes pretie ticks, making them red like the wheeles of Phabus in a faire and cleere morning: with other new and vnthought contentions, fuch as love could deuise. They all being pleasant, merrie, and disposed to delight: Their gestures and motions girlish, and of a virgineall simplicitie, putting on sincere love without the offence of honorable vertue: Free and exempt from the occurfion of griefe or emulation of aduers fortune: Sitting vnder the shade of the weeping fifter of the whited Phaeton, and of the immortall Daphne and hairie pineapple with small and sharpe leaues, streight Cyprus, greene Orenge trees, and tall Cedars, and others most excellent, abounding with greene leaues, sweete flowers, and pleasant fruits still flourishing in fuch fort as is inestimable, evenly disposed vpon the gratious banks, & orderly growing in a moderat distance vpon thee graffie ground, inuested with green Vinca peruince or laurel. What hart is so cold and chilling, that would not be stirred vp to heate, manifestly beholding the delightfull duties of reciprocall loue, such as I was perswaded would have kindled Diana hir selfe?

Whereupon I was bold to shew that folly which tormented my inward spirits, enuying to see what others possessed, that was a continual delight in pleasure and solace without any wearines in full cloying, and thus divers times my hart being fer on fire by my eies, and extreemely burning, my minde still fixed vpon delightfull pleasures and their smacking kiffes, and regarding with a curious eie the abounding guerdons of the fethered god, me thought at that instant, that I did behold the extreeme perfection of pleasure. And by this meanes I stood wavering and out of measure amazed, and as one which had droonke an amorous potion, calling into remembrance the ointments of the mischeeuous Circes, the forcible hearbs of Medea, the hurtfull songs of Byrrena, and the deadly verses of Pamphile, I stood doubtfull that my eies had seene somthing more than humane, and that a base, distonorable, and fraile bodie should not be where immortall

tall creatures did abide.

After that I was brought from these long and doubtfull thoughts and phantasticall imaginations, and remembring all those maruellous divine shapes and bodies which I had personally seene with mine eies, I then knew that they were not deceitfull shadowes, nor magicall illusions, but that I

had not rightly conceived of them.

And now with earnest consideration among these beholding the most excellent Nymph fast by me, my eies filled with amorous darts ceased not to wound my passionate hart, by means wherof incontinently all my wandering thoughts were stirred vp, compact, and fixed vpon hir their defired obiect, recalling my mortified soule afresh to be tormented in his first flames, which most cruelly I suffered, in that I durst not be bold to aske if the were my defired Polia, for the had put me in some doubt thereof before, and now fearing to offend hir with my being ouer bolde, and ore troublesome with my rude and vntilled toong, divers times when my voice was breaking out betwixt my lips, vponthat occasion I suppressed the same. But what she should be, it was beyond my compasse to imagine, and I stood as suspicious thereof, as the deceived Socia with the fained Atlantiades. Thus with diligent regards and cordiall fearches examining hir heavenly features inuaded with a burning defire beyond measure, I faid to my felf: Oh that I might be, if it were possible, a freema in such a place, for no forrow shoulde greeue me, nor imminent danger should make me afraid: although that frowarde fortune shoulde oppose hir selfe against me, I woulde spende my life without any regard therof, not refusing to vndertake the laborsome and great enterprise of the two gates shewed to the sonne of Amphitrio.

To spend the prime of my youth and pleasure of my yeers in the mortall daungers of the merciles seas, and in the searfull places of Trinacria, with the excelline travels and terrors of Ulysses, in the darke caue of the horrible Polyphem, the son of Neptune, to be transformed in the companie of Calpso, although I lost my life, or indured the most hard & long servitude of Androdus, for all wearines is forgotten where love is vehement. To yndertake with the amorous Annalion and

Ileus

Ilem to runne with Atalanta, or to com but in such fort as the strong and mightie Hercules for his love Deianira, did with the huge Achelous, so as I might atchieue so gratious a fauor, and attaine to so high delight, as the remaining in these solacious places, and aboue all to enjoy the precious love and inestimable good wil of hir, more faire without comparison, then Cassiopeia, of better fauour then Castiamira. Ah me, my life and death is in hir power! And if so be that I seeme vnwoorthie of hir fellowshippe and amorous commers, yet would God it might be granted me as a speciall rewarde and priviledge to looke voon hir: and then I faide to my felfe, oh Poliphilus, if these heavie and burthenous weights of amarous conceits do oppresse thee; the sweetenes of the fruite doth allure thee thereunto: and if the peremptorie dangers strike thee into a terror, the hope of the supportation and helpe of so faire a Nymph will animate thee to be resolute. Thus my thought being divers, I faid, Oh God, if this be that defired Polia which I fee at this prefent, and whose precious impression without intermission, I have stil born in my burning and wounded hart, fro the first yeers of my loue vntil this present, I am contented with all forrows, & besides hir, I defice no other request but only this, that she may be drawne to my feruent loue, that it may be with vs alike, or that I may be at liberty, for I am no longer able to dissemble my griefe, or hide the extremity of my smart, I die liuing, & liuing am as dead: I delight in that which is my griefe: I go mourning: I confume my self in the flame, & yet the flame doth norsh me, & burning like gold in the strong cement, yet I find my self like cold vce. Ah wo is me, that loue should be more greeuous vnto me then the weight of Inarime to Typhon. It disperseth me more, then the rauenous vulturs the glomerated bowels of Tityw: It holdeth me in more then the labirinth crooking: It toffeth me more, then the northeast winds the calme seas: It teareth me woorse then Alteons dogges their flieng mafter: It troubleth my spirits more then horrible death doth them who desire to liue: It is more direfull to my vexed hart, then the crocodils bowels to Ichneumon, And so much the more is my greefe, that with all the wit I have, I knowe not to thinke in what part of the worlde I shoulde be, but streight before the **fweete** sweete fire of this halfe goddeffe, which without any corporall supstance consumeth me: hir aboundant and faire yealow haire, a snare and net for my hart to be masked in: hir large and phlegmatique forehead, like white lillies, bynd me in as with a withe: hir pearcing regards take away my life as sweete prouocations to afflict me : hir roseall cheekes do exasperate my desire, hir ruddie lips continue the same, and hir delicious breasts like the winter snow vpon the hyperboreall mountaines, are the sharp spurs and byting whip to my amorous passions: hir louely gestures and pleasant countenance do draw my desire to an imaginative delight, heaping vp my forrow. And to all these insulting martyrdoms and greeuous vexations of that impious and deceitfull Cupid I laie open, mightilie striuing to beare them, and no waie able to refift them, but to suffer my selfe to be overcome: neither coulde I shun the same, but remained still as one ynawares lost in the Babylonian fen.

Oh Trius, thou canst not perswade me that thy paine is equall with mine, although that the vultures teare open thy breast, and taking out thy smoking warm hart, do pluck it in peeces with their crooked beaks, and pinch the same in their sharpe tallents, eating vp also the rest of thy slesh, vntill they have ingorged theselves, & within a while after thou renewed againe, they begin afresh to pray vpon thee. Thou hast a time to be reviued againe, and made sound as ever thou wert: but two eies without all pitie or intermission have wounded me, deuour and consume me, leaving me no time of rest, or space to be comforted.

And having had these discourses with my selfe, I began secretly to mourne and weepe, and desire a way that I might die, fetching deepe sighes as if my hart had torne in sunder with every one of them. And divers times I had purposed with a lamentable voice to desire hir helpe, for that I was at the point of death: but as one drowned and overwhelmed, I deemed that way to be vaine, and to no purpose, and thersfore suriously, and as one of a raging spirit I thought thus: Why does thou doubt, Poliphilus? Death for love is laudable, and therefore my greenous and malignant fortune, my forrowful accident and hard hap in the love of so beautiful a Nymph,

will be writ and reported when I shall lie interred. The same will be sung in doleful tunes upon sweete instruments of mu-

ficke, manifesting the force of hurtfull love.

And thus continuing the follie of my thoughts, I faid : It may be that this Nymph, by al likelihoods, is some reverend goddesse, and therefore my speeches will be but as the crackling reedes of Archadia in the moist and fennie sides of the river Labdone, shaken with the sharpe east wind, with the boisterous north cloudy fouth & rainie fouth west wind. Besides this, the gods will be seuere reuengers of such an insolencie. for the companions of Vlyffes had been preserved from drowning and shipwracke, if they had not stolne Apollos cattell kept by Phaetusa and hir sister Lampetia. Orion had not beene flaine by a scorpion, if he had not attempted the cold & chast Diana, and therefore if I should vse any indecencie against the honor of this Nymph in any fort, such like reuenge or woorse woulde be vsed voon me. At last getting foorth of these changeable thoughts, I did greatly comfort my selfe in beholding and contemplating the excellent proportion and fweete fauour of this ingenuous and most rare Nymph, containing in hir al whatfoeuer that may prouoke amorous conceits and sweete lone, giving from hir faire eies so gratious and fauorable regards, as thereby I somewhat tempered my troublesome and unbrideled thoughts. And my resounding fighes reflexed with a flattering hope (oh the amorous foode of louers and fauce of falt teares) by these and no other rains I did manage my vehement thoughts, and made them stop in a conceived hope, fixing mine eies with excessive delight vpon hir faire bodie and well disposed members, by all which, my discontented desires were gently mitigated and redeemed from that furie and amorous fire, which so neere had bred the extremitie of my passions.

The Nymph leadeth the inamored Poliphilus to other pleasant places, where he beheld innumerable Nymphs folacing them, and also the triumph of Versumnus and Pomona.

Y no meanes I was able to refift the violent force of Cupids artillerie, and therefore the elegant Nymph having amoroully gotten an irreuocable dominion ouer me a miterable louer. I was inforced to follow still after hir moderate Iteps, which led me into a spatious and large plaine, the conterminate bound Larix, is a tree of the flowered greene & sweet having leaves

fmelling vallie, where also ended the adorned mountaines good for builand fruitfull hils, shutting up the entrance into this golden ding, it will countrie, full of incredible delight with their joining togi- neither rot, ther: couered ouer with green trees of a cospicuous thicknes wootmeate, & distance, as if they had been set by hand, as Yew trees, wild nor burne to Pynes, vnfruitfull but dropping Refin, tall pineapple, straight Teda, is a tree Firre, burning Pitch trees, the spungie Larix, the aierie Teda out of the beloued of the mountains, celebrated and preserved for the which issueth festivall Oreades. There both of vs walked in the greene aliquor more and flowering plaine, shee being my guide through the high pich. cypres trees, the broad leaved beech, coole shadie okes full oreader, be of maste, and other hornebeames, pricking juniper, weake countrie hasell, spaltash, greene lawrell, and humbryferous esculies, Nimphs. knottie plane trees & lyndens moouing by the sweet breath of the pleasant Zephirus, whistling through their tender Latin Tile, branches, with a benigne and fauorable impulsion.

All which greene trees were not thickly twifted togither, fruit as big as but of a convenient distaunce one from another, and all of a bean, having them so aptly distributed as to the eie the fight thereof bred great delight.

This place was frequented with countrie Nymphs and Dry- Dryades, be ades, their small and slender wastes being girded with a bray- Nymphs of ding of tender corules of sprigs, leaves, and flowers, and vp-

thinne than Lyndens of telle trees . in they beare a within feedes like anyfe leedes.

on their heads their rifing vp haires, were compassed about as with garlands. Amongst them were the horned faunes, and lascinious satyres, solemnising their faunall feasts, being affembled togither out of divers places, within this fertile & pleasant cuntrie: bearing in their hands so tender green and itrage boughs, as are not to be foud in the wood of the god-Ferenia a god- des Foronia, when the inhabitants carrie hir imageto the fire.

From thence we entered into a large square inclosure copassed about with broade walkes, straight from one corner to another, with a quick-fet voon either fides, in height one pace, of pricking inniper thicke fet together, and mixt with box, compassing about the square greene mead. In the rowes of which quick-fet there were symmetrially planted the victorious palme trees, whose branches were laden with fruite, appearing out of their husks, some blacke, some crymosen, and many yealow, the like are not to be found in the land of Ægypt, nor in Dabulam among the Arabian Scanits, or in Hieraconta beyond the Sauromatans. All which were intermedled with greene Cytrons, Orenges, Hippomelides, Pistack trees, Pomegranats, Meligotos, Dendromirts, Mespils, and Sorbis, with diners other fruitfull trees.

In this place uppon the greene swoord of the flowering mead, and under the fresh and coole shadowes, I might behold a great affemblie met togither of strange people, & such as I had neuer before seene, full of joyes and pastimes, but basely apparrelled, some in fauns skins, painted with white fpots, some in lynx skins, others in leopards: and manie had fastened togither divers broad leaves, instrophiating them with fundrie flowers, therewithall couering their nakednes,

finging, leaping, and dauncing with great applause.

These were the Nymphs Hamadryades, pleasantly compassing vppon either sides the flowered Vertumnus, hauing vppon his heade a garlande of roses, and his gowne lap full of faire flowers, louing the station of the woollie ramme. He sare in an ancient fashioned carre, drawne by fower horand Symenides ned fauns or fatyrs, with his louing and faire wife Pomona, crowned with delicate fruits, hir haire hanging downe ouer hir shoulders, of a flaxen colour, and thus the sare participating of hir husbands pleasure and quiet, and at hir feete laie

deffe of the woods. Dabulam, a fertile place in Arabia. Scanin, bca people in Arabia, that dwell altogither in tents. Sauromaians, be people of Sarmatia. which is a large cuntry, reaching f o Germany & the river Viftula to Hycænia, and is deuided into two parts Europea and Aliatica. Lynx is a beaft sported, but in shape like a wolph, being quicke of fight. Hamadryades were nymphs of the wood Vertumnus the

God of fruits.

2 veffell called Clepfydra. In hir right hand she held a copie clepfydra is full of flowers, fruits, and greene leaues, and in hir left hande sometime taa branch of flowers, fruits and leaues.

Before the carre and the fower drawing fatyrs, there marched two faire Nymphs, the one of them bare a trophæ with a præpendant table, whereupon was written this title,

Integerrimam corporis valetudinem & stabile robur castasque mensarum delitias, & beatam animi securitatem cultoribus me ossero.

time transfer and dall measuring time by the running of water, but here for a pot to water a garden and yoong (ectlings in a nourcery for an orchyard.

And the other bare a trophæ of certaine greene sprigges an orchyard. bound togither, and among them divers rurall instruments sastened. These passed on thus after the ancient maner, with great ceremonies, and much solemnitie, compassing about a great square stonelike and aulter, standing in the middest of this faire mead, sufficiently moystened with current streames from beautifull sountaines.

This square stone or aulter was of pure white marble, curiouslie cut by a cunning lapicidarie, vpon euery front wherof was a woonderfull goodly expression, of an elegant image, so exact, as the like else-where is hardly to be found.

The first was a faire goddesse, hir treces slieng abroad, girded with roses and other flowers, vpon a thin vpper garment couering hir beautifull and pleasant proportion. She helde hir right hand ouer an ancient vessell, in maner of a chasing-duth, called Chytropodus, sending foorth a flame of fire, into the which shee did cast roses and flowers, and in the other hand she held a branch of sweete myrtle, full of berries. By hir side stoode a little winged boy smiling, with his bowe and arrowes. Ouer hir head were two pigeons. And vnder the foote of this figure was written

Florido veri S.

Vpon the other fide I beheld in an excellent carning, the representation of a damosell of a maidenly countenaunce, whose stately maiestic gaue great commendation to the curious denise of the workeman. She was crowned with a gar-

The Strife of Lone

land of wheat eares, hir haire flingering abroade, and hir habyte Nymphish. In hir right hand the held a copie full of rype graine, and in the other hand three eares of corne, ypon their strawie stalks. At hir feete lay a wheat sheaue bound vp, and a little boy with gleanings of corne in either hands. The subscription was this.

Flana Messi S.

Vpon the third fide was the likenes in a deuine afpect naked of a yoong boy, crowned with vine leaues, and of a wanton countenance, holding in his left hand certaine clufters of ripe grapes, and in the other, a copic full of grapes which did hang ouer the mouth thereof. At his feete laie a hayrie goate and this writing vnder.

Mustulento Autumno S.

The last square did beare vpon it a kingly image passing well cut, his countenance displeasant and austere, in his lett hand he held a scepter vp into the heavens, the aire cloudie, troublesome and stormie, and with the other hand reaching into the clouds full of haile Behinde him also the aire was rainie and tempessuous. He was couered with beasts skins, and vpon his seete he ware sandals, where vnder was written,

Hiemi Aolia S.

From thence the most faire and pleasant Nymph brought me towards the sea side and sandie shore, where we came to an olde decaied temple, before the which vpon the fresh and coole hearbs, under sweete shadie trees we sate downe and rested our selves, my eies very narrowly beholding, with an unsatiable desire, in one sole perfection and virgineall bodie, the accumulation and assembly of all beauties; an object interdicting my eies tobehold any gracious, that except, or of so great content.

Where refreshing in a secretion with new budding conceits my burning hart, and leaving off vulgar and common

follies,

follies, I began to confider of the intelligible effect of honest Thesselie a love, and with all of the cleerenes of the skies, the sweete and region of milde aire, the delightfull site, the pleasant countrie, the green grasses decked with diversity of flowers, the faire hils adorned with thicke woods, the quiet time, fresh windes, and fruitfull place, beautfully enriched with diffluent streames, sliding on the other downe the moist vallies betwixt the crooked hils in their gravelled channels, and into the next seas with a continued ching between themselves.

A ground most healthfull, the grasse coole and sweet: and the sucr Pifrom the trees resounded the sweete consents of small chir-neus, evento ping birds. The flouds and fields of Thessalie must give place the least de-

to this.

And there fitting thus togither among the sweete flowers and redolent roses, I fastened mine eies vpon this heauenly the name of shape of so faire and rate a proportion, whereunto my sences diversaire were so applied, drawen and addicted, that my hart was overwhelmed with extreeme delights, so as I remained senceles, and yet cast into a curious desire to understand and knowe what should be the reason and cause that the purple humiditie in the touch of hir bodie, in the smoothnes of hir hand lie & in Pontion that the purple humiditie in the touch of hir bodie, in the smoothnes of hir hand lie & in Pontion to be so white as pure milke: and by what meanes that mature had bestowed in hir faire bodie the fragrant sweetness of Arabia. And by what industrie in hir starrie torehead pampynulated with threds of gold aptly disposed, she had infixed the same proposed in hir faire bodie the fragrant sweetness.

Afterward letting fall mine eies towards hir prety feete, I the Lode-beheld them inclosed in red leather cut vpon white, fastened from taketh his name, when the instep with buttons of gold in loopes of blew silke. Hepsida, and from thence I returned vpward my wanton regard to hir straight necke compassed about with a carkenet of orient pearle, struing but not able to match with the whitenes of the sweet skin. From thence descending down to hir shining breast and delitious bosome, from whence grew two round who had an apples, such as Hercules neuer stole out of the garden of Hesperides. Neither did euer Tamona behold the like to these two fanding vnmooueable in hir roscall breast, more white than hils of snowe in the going downe of the sunne. Betwixt the which there passed downe a delicious vallie, wherein was the tooke away delicate the apples.

uing vpon the one fide Macedonia.and tweene Thermopyla,and it is the garde of Grecia. the confines of Europe. in Narbon by Rodanus, aldia, whereof stone taketh his name. Atlas, Ægle, who had an kept by a dragon who HerA fepulcher built by Artemifia in the honor of hir husbande Maufolus king of Cania.

delicate sepulcher of my wounded hart exceeding the famous Mausolea.

I then being content with a wounded hart full well vnderflanding that mine eies had drawen it dying into all these elegant parts. Yet neuertheles I could not so bridle and suppresse my amorous inflamed sighes, or so closely couer them, but that they would needs expresse my inward desire.

By means whereof the was changed from contagious love. and striking with hir stolen regards (enuying the same) she turned it vpon me, fo as I perceived an incensing fire pruriently diffusing it selfe through my inward parts and hollow veines: and during the contemplate beholding of hir most rare and excellent beautie, a mellifluous delight and sweete colace constrained me thereunto. Thus disordinately beaten with the importune four of vnsatiable desire, I found my selfe to be fer voon with the mother of loue, inuironed round about with hir flamigerous sonne, and inuaded with so faire a shape, that I was with these and others so excellent circumstances brought into such an agonie of minde and sicknes of bodie, and in such sort infeebled, that the least haire of hir head was a band forcible ynough to hold me fast, and every towled tramell a chaine and shackle to fetter me, being fed with the sweetnes of hir beautie, and hooked with the pleafant baits of hir amorous delights, that I was not able with whatfoeuer cunning deuise to resist the inuading heates and prouoking defires still comming upon me, that I determined rather to die than longer to endure the same, or in this folitarie place to offer hir any dishonor.

Then againe I was determined with humble requests and

submissive intreaties to say thus:

Alas most delighted Polia, at this present to die by thee is a thing that I desire, and my death if it were effected by these thy small, slender and faire hands, the ende thereof should be more tolerable, sweete and glorious vnto me, bicause my hart is compassed about with such tormenting slames, still more and more cruelly increasing, and burning the same without pitie or intermission, so as by meanes thereof I am berest of all rest.

And heerewithall intending to put in execution another

determinate purpose, behold my hart was tormented with more sharpe slames, that me thought I was all of a light fire. Ah wo is me what wert thou aduised to do *Poliphitus?* Remember the violence done to *Deianira* and the chaste Roman lady. Consider what followed them for a reward, and divers others.

Call to minde that mighty princes have beene reiected of their inferiors, how much more then a base and abiect person, but tract of time giveth place to them which expect the bountie thereof. Time causeth the fierce lions to be tame, and whatsoever surious beast: the small ant by long travell laieth vp hir winter soode in the hard tree, and shall not a divine shape lying hid in a humane bodie take the impression of fervent love, and then holding the same, shake off all annoyous and vexing passions, hoping to enjoy amorous fruits, desired

effects, and triumphing agonismes.

The Nymph Polia perceiuing well the change of my colour and blood comming in more stranger fort than Tripolion or Teucrion, thrise a day changing the colour of his flowers, and my indeuoring to sende out scalding sighes deeply set from the bottome of my hart, she did temper and mitigate the same with hir sweete and friendly regards, pacifieng the rage of my oppressing passions, so as notwithstanding my burning minde in these continuals slames and sharpe prouocations of loue, I was aduised patiently to hope euen with the bird of Arabia in hir sweet nest of small sprigs, kindled by the heate of the sunne to be renewed.

FINIS.

PLEASE DO NOT REMOVE
CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY

