```
she;
 Mr.
 Bennet
 replied that he had not. "But it is,"
 return
 "for M
 rs. Long has just been here, and sh
 e told me all
 about i
 Mr. B
 ennet
 answer. "Do you not want to kno
 w wh
 taken it?" cried his wife impatien tly
 "You want
 to t
 de no
 me.
 as invitation enough. "Why, my
 nd l
 have no objection to hearing it.
 Th
 is w
 dea
 r. vou mus
 t kn
 Mrs. L
 says that Netherfield is taken by
 man o
 f la
 rge fort une from the north of Engla nd; that he
 e dow
 Mon
 ong
 oung
 cam
 n on
 a y
 a chaise and four to see the plac
 h delighted with it, that he agreed with
 s im
 wa
 S SO
 muc
 rri
 ately
 ; that he is to take possession be
 M
 ich
 nd s om e of his servants ar e to be in the hous
 he
 of n
 fore
 as, a
 e bv
 gle?""
 at is his name?" "Bingley." "Is he
 ! Sin
 hous
 t week.
 ''Wh
 marri
 ed
 or sin
 gle, my de ar, to be sure! A si ngle man
 ort
 une: fo
 ur or fiv
 e t
 What a fin
 e thing for our girls!" "How so? How
 replied his wife, " how c
 an you
nd
 a year.
 can it a
 ffect them?"
 My dear M
 Be nnet,"
 be so ti
 resome! You m
 ust know
 thinking of his marrying one of them
 de sign in settli ng h ere?" "D esign! No
at I
 hat his
 am
 nsen
 can you talk so! But it is very likely that he
 may fall in love with o ne of them, and ther efore you m
 ust vi
how
sit him
 oon as he comes." "I see no occasion for that. Y
 and the girls
 ay go, or you may send them by themselv
 es, which perhaps
 ill be still bett
 r, for as
 ertainly have had my sh are of bea uty, but I do not pretend to be anything extraordinary n
 some as any of them, Mr. Bingley may like you the best of the party." "M
 as hand
 y dear, you flatter me. I c
 ow. When a woman has f
 ive grown-up daug
you are
 to give over thinking of her own beauty." "In such cases, a woman has no
 uty to think of." "But, my dear, y ou must indeed go and see Mr. Bingley when he comes int
 o the neig
 od." "It is more than
hters, sh
 e ought
 " "But consider your daughters. Only think what an esta
 blishment it would be fo rone of them. Sir William and Lady Lucas are determined to go
 merely on that accou
I engage 1
 or. I assure vou.
 will be impossible for u s t o vis it him if you do not." "You are over-scrupulous, surely.
nt, for in g
 eneral, vou kno
 w, they visit no newcomers. Indeed you must go, for it
 dare say Mr. Bingley
 will be ver
 glad to see yo
 u; and I will send a few lines by you to assure him
 f my hearty consent to his mar rying whichever he chooses of the girls; though I must thr
 ow in a good word f
 e others; and I am sure she is not half so h
or my little
 "I desire yo u w ill do
 no such thing. Lizzy is not a bit b
 etter
 tha
 n th
 andsome as Jane, nor half so good-h
 ured
 Lydia. But you are al
 umo
 r the preference." "The
 em,'
 replied he; "they are all s illy and ignorant
 ys giving
 ey have none of them much to rec
 omm
 end th
 like other girls; but Lizzy h
 as s
 ome
 g more of quickness
 ou take delight in ve xing me. You have no
 compassion for my poo
 ou mistake me, my
now what I suffer." "
than her siste rs
 "Mr. Bennet . how
 ca n you abuse your own children in
 such
 r ner
 a wav
 ves.
 gh respect for your n e rves. Th ey are my old friends. I have heard
 I have a hi
 ment
 them with consider ation these last twent
 y years at least." '
 ot k
dear.
 you
 vou
 do n
But I h ope you
 will get over it, a nd I ive to see m any young men of four thousand a y
 e i nto
 the neighbourhood ." "It will be no use to
 us, if twenty such sho
 uld c
 ce you will not visit
 ear
 ome
 com
 Ben net wa ss
them.'
 'Depen
 d upon it, my dear, t hat when there are twenty, I will visit them all.
 Mr.
 o odd a mixtu
 re of qu ick parts , sar
 castic humour, reserve,
 that the experience
 and
 cap
 rice.
 sufficient to make his wife understand
 ind was les s difficult to develop.
 She was a woman of me
of thre e-and-tw
 his c
 haracter. He r m
 an u
 nder
 stan
 ding, little informati
on, and uncertai
 n temper. When she was discontented, she fancied herself nervous. T
 u siness of h er li
 fe was to get her daug hters marrie
 d; its solace was visiting
 apter 2 Mr. Bennet
 he b
 and
 new
 arliest of those w ho waited on Mr. Bingley. He had always intended to
 to the la st always
 assuring his w
was am ong the e
 visi
 t him, tho
 ife that he should not go
 and
 till t
 he e
 vening after the visi
 ugh
t was paid she ha
 d no knowledge o f it. It was then disclosed in the following manner.
 Obse
 his s
 econd daughter employed in trimmin
 a hat, he suddenl
 dres
 her with: "I hope Mr
 rving
 y ad
. Bingle y will like i
 t, Lizzy." "We ar e not in a way to know what Mr. Bingley likes," said
 her
 moth e
 entfu IIy, "since we are not to visit." "B
 ut you forget, mam
 said
 abeth. "that we sha
 r res
 ma.
Il meet h im at the a
 ssemblies, a nd that Mrs. Long promised to introduce him." "I do not
 Mrs.
 Lo ng will do a ny such thing. She has
 two nieces of her ow
 n. Sh
 e is a
 self
 ish, hypocritical w
oman, an d I have no
 opinion of he r." "No more have I," said Mr. Bennet; "and I am glad t
 d o not depe nd on her serving you."
 ply, but, unable to
 o fin
 d th at
 Mrs. Bennet deigned not to
 ke an
 you
 ma
 n scolding on e of her daughters. "Don't keep coughing so, Kitty, for
 ! Have a litt le compassion on my
contain herself, bega
 Heav
 nerves. You tear them to pie
 ty h
 as no discretion in
 en's
 ces.
 all to be, Lizzy?" "To-morr
her coughs," said he
 sh e times them ill." "I do not cough for my own amusem
 Kitty fretfull y. "When is your next b
 ow f
 ortni
 ght.
 " "Aye, so it is," cri
 rep
 rs. Long d oes not come back till the day before; so it will be impo
ed her mother, "and M
 ssib
 for h
 er to
 introduce him, for she will not kn
 ow him herself." "Then, my
 u m
 ay have the advant
 dea
 r, yo
 introd uc e Mr. Bingley to her." "Impossible, Mr. Bennet, impossi
 wh en la
age of your friend, and
 m n ot acquain ted with him myself
 ; how can you be so teasing
 I hon
 our
 your circumspecti
 ntan ce is certainly very little. One cannot know what a man rea
on. A fortnight's acquai
 by th
 end of a fo rtnight. But if we d
 o not venture somebo
 se wi
 II: a
 nd after all. Mrs. L
 mu st sta nd their chance; and, therefore, as she will think it an a
ong and her daughters
 ct of
 indne
 ss, if you decline the office, I wi
 Il take it on myse
 rls s
 tared at their fathe
 he gi
 r. Mrs. Bennet said on
 Non sense, nonsense!" "What can be the meaning of that e
 mph
 amation?" c ried he. "Do you con
 sider the forms
 of in
 ctio
 n, and the stress t
 ic excl
 trodu
  hat is laid on them, a
 s nonsens e? I cannot quite agree with you there. What say you, M
 ary?
 For you a re a young lady of deep reflection
 , I know, and re
 reat
 boo
 ks and make extra
 ad g
 y someth ing sensible, but knew not how. "While Mary is adjusti
 ngley," cried his w
ct s." Mary wished to sa
 ng h
 er ideas,
 "he contin ued, "let us return to M
 r. Bingley." "I a
 m sic
 k of M
 at; but why did not you tell me that before? If I had known as
 led on him. It is
 ; but as I have act
 "I am sorry to hear th
 much
 his morning I certa inly would not have cal
 ver
 y unl
 ucky
 ot esc ape the acquaintance now." The astonishment of the
ually
 paid the visit, we cann
 e s was just what h
 e wished; that of Mrs. B
 ennet perhaps
 assin
 e rest; though, wh
 surp
 she began to declare that it was what she had expe
en the
 first tumult of joy was
 cted
 all the while. "Ho
 w good it was in you, m
 v dear Mr. Ben
 net!
 But I
 w I should persua
 over,
 t last. I was sure you lo ved y our girls too well to neglect such an acquaintance d never said a word abou t it till now." "Now, Kitty, you may cough as much a his wife. "What an excelle nt fath er you have, girls!" said she, when the door w
 at last. I was sure you lo ved y
 We
 li, how pleased I a
 m! and it is such a goo
 d joke, too, th
 at yo
 u sho
 uld
 have gone this mo
de you
 d never said a word abou t it till
 spoke, he left
rning an
 S VO
 r. Bennet; and, as he
 room
 iqued with the ra
ptures of
 hut. "I do not kno w
 how you will ever ma
 ke him amen
 ds fo
 r his
 kind
 ness; or me, eithe
 as s
 not so pleasant, I can tell you, to be making n ingley will dance with you at the next ball."
 cquaintances every day
 but for your sakes,
 r, for that
 matter. At our time of lif e it is
 we would do
 thing.
 Lyd
 ia, my love, thoug
 any
  h you are
 the youngest, I dare say Mr. B
 said Lydia stoutly, "I am
 not afraid; for thoug
 h I am the v
 oung
 est. Ì
 m th
 e tallest." The res
 vening was spent in conj ecturi
 ng how soon he would return Mr. Bennet's v
 t of the e
 and determining when t
 hey should ask him
 to dinner
 ter 3
 Not a
 II that Mrs. Benn
 five daughters, could ask on the subject, w
 criptio
 et. howe
 ver, with the assistance of her
 sufficient to draw from
 her husband any sa
 tisfactorv
 des
 n of
 Mr. Bingley. They
 efaced questions, ingenious suppositions,
 attacked
 him in various ways--with bar
 and distant surmises; b ut
 he eluded the skil
 I of them
 and th
 ere at last oblige
 ey w
 of their neighbour, Lady Lucas. Her repor
 t the second-hand intelligence
 t was highly favourable.
 William had bee
 n delight
 ed w
 ith hi
 m. H
 e was quite youn
 to accep
 wonderf
 ully handsome, extremely agre eable, and, to crown the whole, he mean
 t to be at the next assem bly w
 ith a large party.
 Nothing
 ld be
 more
 delightful! To be
 cou
 d of dan
 cing was a certain step toward s falling in love; and very lively hopes o
 f Mr. Bingley's heart wer
 tertained. 'If Lc
 an but s
 e of m
 y da
 ughters happily s
 ee on
 d at Neth erfield," said Mrs. Bennet to he r husband, "and all the others equally
 ngley returned M
  ettle
 well married, I shall have
 hing to wish fo
 r." In a 1
 ew d
 ays M
 r. Bi
 ith him in his library. He had entertain
 ed hopes of being admitt
 a sight of the
  r. Ben
 net's visi t, and sat about ten minutes w
 young la
 beauty he had he
 dies.
 ose
 he saw only the father. The la
 of ascertainin
 hat he wore a bl
 dies were somewhat more fortunate
 , for they had the advant
 a from an
 r wind
 ow t
  ard m
 uppe
 at, and r ode a black horse. An invitatio n to dinner was soon afterwards
 dispatched; and already h
 rs. Bennet pl
 anned the
 ses th
 at we
 re to do credit to
  ue co
 cour
 ping, when an answer arrived ation, etc. Mrs. Bennet was quite disconcerted. She could not imagine what busines
 her h
 ousekee ping, when an answer arrived
 following d
 nd, conseque
 ntly,
 unable
 ccept the honour
 ay, a
 to a
 of th
 could have
 in town so soon afte
 arrival
 ertfordshire; and
 she b
 fear that he might be always f lying about from one pl ace to another, and never s
 at Netherfiel
 d as he ought to be. L
 ady L
 uiete
 d her fears a littl
 egan to
 ucas q
 large party for the ball; and a
 bring
  e by s
 tarting
 the idea of his being gone to L
 ondon only to get a
 soon follow
 ed that Mr. Bingley w
 as to
 twel
 ve ladies and se
 epoi
 en with him to the assembly. The egirls grieve dover such a number of ladies ought only six with him from Lon don--hi s five sisters and a cousin. And w
 entlem
 re comfort
 ed the day before the
 by hea
 that instead of
 ven g
 ring.
 s five sisters and a cousin. And w
  twelv
 e he br
 party ent
 ered the assembly ro
 om it
 consi
 sted
 of only five alto
 nd of the eldest, and another young m a n.M
 aethei
 ingley, his two sisters, the husba
 ngley w
 as good-looking and
 gent
 leman
 like:
 he had a pleasa
 aw, M
 nt cou
 ntenan
 ce, and easy, unaffected manners
 . His sisters were fine women, with an
 ecid
 ion. His brother-in-l
 r. Hur
 erely looked the
 st, m
  gentl
 ut his friend Mr. Darcy soon dre with attention of the room by his fine,
 n, ha
 ndsome
 features, noble mi
 nd the
 ort which was in
 man; b
 en, a
 rep
 genei
 tion within five minutes after
 his entrance, of his having ten thousa nd a
 n pronounced him
 e a fin
 e fig
 ure of a man, th
 circula
 year.
 gentleme
 to b
 d he was much handsomer th an Mr. Bingley, and he was looked at with
 rs gave a disgu
 e ladie
 s d
 eclare
 great
 ation for
 out half the evening
 g, till
 anne
 his m
 the tide of his popularity; fo r he was discovered to be proud; to b e abo
 st whi
 ch t
 com
 pany, and
 ab
 ove being pleased
 and
 not al
 large estate in
 to be compared
 Derby
 d then save him from havi ng a most forbidding, disagreeable co unten
 being unwor
 with h
 is frien
 d. Mi
 Bingley had s
 ance.
 and
 thy
 hims elf acquainted with all t he principal people in the room; he was I
 ade
 and un
 rved, danced
 e bal
 I closed so earl
 oon m
 rese
 ery dance, was a
 d of giving one himself at Netherfield. Such amiable qualities must speak
 emselv
 es. W
 hat a contrast
 ween him and hi
 s frie
 nd! Mr
 . Dar
 cy danced only
 y, and
 Mrs. Hurst and once with Miss Bingley, declined being introduced to any o ther lad
 t the rest of th
 ening in walking
 abou
 t the r
 speaking occa
  once
 y, and
 spen
 e ev
 oom.
 one of his own party. His character was decided. He was the proudest, mo st disag
 sional
 reeabl
 e ma
 n in the world.
 and
 everybody hop
 ed th
 at he w
 ould
 never come the
 mongst the most violent against him was Mrs. Bennet, whose dislike of his genera
 viou
 r was sharpen
 ed int
 o particular resen
 tmen
 t by hi
 s hav
 ing slighted on
 re agai
 aughters. Elizabeth Bennet had been obliged, by the scarcity of gentlemen, to sit do
 n standing nea
 e of he
 dances; and d
 urina
 part of that time. M
 r. Dar
 cy had
 two
 bee
 r enou
 h for her to hear a conversation between him and Mr. Bingley, who came from the dan
 e for
 friend to join it. "C
 Darcy,
 said
 he, "I must ha
 minutes, to p
 ress h
 ome.
 nce." "I certai
 dance. I hate to see you standing about by yourself in this stupid manner. You had mu
 ch bett
 al
 I not. You know ho
 w I de
 test it.
 unle
 ss I am particu
 ve you
 er da
 nlv sh
 larly ac
 quainted with my partner. At such an assembly as this it would be insupportable. Your s
 isters
 are e
 ngaged, and t
 here is
 ot another woman
 room
 whom
 it would not b
 n
 ishment to me to stand up with." "I would not be so fastidious as you are,
 Bingley
y." "Yo
 r a kingdom!
 Upon
 y honour, I never m
 et wit
 h so m
 leasant girls i
e a pun
 fe as I have this evening; and there are several of them you see uncomm
 dancing with
 the o
 nl
 y handsome girl in t
 r. Darcy, looki
n my li
 only prett
 u are
 he ro
ng at th
 e eldest Miss Bennet. "Oh! She is the most beautiful creature I ever beh
 there i
 e of her sister
 s sitti
 down just behind v
 retty, and I dar
 s on
 ng
 ou, w
 ho is v
 ery p
 ery agreeable. Do let me ask my partner
 ich d
 o you mean?
 and t
 ing round he looke
 d for
 t Elizabeth, till
e say v
 duce yo
 urn
 a mom
 ent a
 umour at pres
 d: "She
 catchi
 ng her eye, he withdrew his own and co
 Idly sai
 is to
 lerable, but n
 ot han
 dso
 me enough to temp
 t me:
 I am in
 no h
 miles, for you
ent to g
 ive consequence to young ladies who
 ted by
 other
 men. You ha
 d bette
 r and
 her s
 re sligh
 r r
 eturn to your partne
 enjoy
 ting your time with m e." Mr. Bingley
 ordial feelings
 owed
 his adv
 Mr. Darcy wal
 ked of
 and Elizabeth remain
 ed wi
 th no v
 ery c
are was
 ice.
 toward
 him. She told the story, howeve
 with gr
 eat spir
 ong her friend
 s: for s
 had a lively, playf
 ul dis
 positio
 n, wh
 ich delighted
 hing ridic
 ulous. The eveni
 ff pleasantly t
 o the
 whole family. Mrs.
 Benn
 et had
 her eldest da
in anyt
 toget
 her pas
 seen
uahter
 much admired by
 th e N
 etherfie
 ld part
 v. Mr
 Bingley had
 danc
 d with her twice, an
 d she
 had be
 en di
 stinguished b
 mother coul
 Jane's pleasu
v his s
 sters. Jane was as
 much gra
 tified b
 y this a
 s her
 d be, t
 ough in a quieter w
 ay. El
 izabeth
 felt
re. Mar
 d heard herself menti
 oned to
 Miss Bi
 ngley a
 s the
 most accom
 girl in the neighbou
 d: and
 erine and Lyd
 rhoo
ia had
 een fortunate enough neve
 without
 s, wh
 ch was all th
 at the
 ad vet learnt to care
 a ball
 Thev
 returned, the
 r to
 partne
 e the principal inhab
refore,
 good spirits to Longbourn
 , the vill
 age wher
 e they
 ived,
 and of which
 itants
 . They
 Mr. Bennet s
 they
 ound
till up.
 th a book he was regardles
 s of time
 ; and o
 n the
 present occ
 asion h
 had a good deal of cu
 riosit
 y as to t
 he ev
 ent of an eve
ning wh
 had raised such splendid e
 xpecta
 tions. H
 rather hoped
 that hi
 wife's views on the str
 anger
 would
 sappointed;
 n found out that he had a dif
 m, "we h
but he
 ferent s
 'Oh! my dea
 r Mr. Be
 et." as she entered th
 ad a most del
 tory to
 e roo
 ave h
ightful
 ning, a most excellent ball. I wis
 d been t
 Jane was so
 admire
 nothing could be like i
 rybody
 how well she
 eve
 h you ha
 here.
 e beautifu
 hink of that, my dear: h
 ith her twice!
 looked
 d Mr. Bingley though
 I. and d
 d with her tw
 ice! Onl
 ally dan
 ced w
 e actu
 : an
 ance
 as the only creatu
 he asked Miss Lucas. I
 and sh
 re
 in the r
 oom that
 he aske
 das
 econd tim
 irst of a
 was s
 o vexed
 to s
 ee him stand
 , he did
 now; and he seemed qu
 up with
 ! But, however
 not admire
 her at
 all: in
 eed, nobody
 ite st
 ruck wit
 h Jan
 e as she was
 her
 can, yo
 e. So he inquire
 d who she was, and
 dow
 n the danc
 got intr
 oduce
 d, and asked
 her for th
 e t
 wo next. Then the two th
 ird he
 danced
 Miss King,
 going
and the
 fourth with M aria Lucas, and the two fift
 h with Jane again, an
 o sixt
 h with Lizzy,
 and the B
 langer--" "If he had had
 any c
 ompass
 ion f
 or me," cried
 ou
 husband impatiently, "he would n
 ot have danced half s
 o more of his partners.
 o mu
 sake, sa
 had spraine
 y n
 d his ankle in the first dance!" "O
 h! my dear, I am quite
 ome! And his
 him. He
 s so excessively hands
 sisters are charming women. I
 never in my life saw
 ything mo
 re elega
 t than their dresses. I
 dare say th
 e lace upon Mrs. Hurst's gown
 ain. Mr. B
 ennet protested agai
 --" Here she was inte
 nst any d
 rrupted ag
escription of finery
 She was therefore obliged
 to seek another bran ch of the subject, and re
 lated, with
 much b
 itterness of spirit a
 nd some exaggeration, the shock
 ing rude
 f Mr. Darcy. "But I can ass
 ure you," she added
 that Lizzy d
 oes not los
 e muc
 h by not suiting h
 : for he is a mo
 st disagre
 all worth pleasing. S
 eable, horrid man, not at
 o high and s
 O C
 onceited that the
 re was no e
 nduring him! He walked h
 ere, and he walked t
 here, fancy
 ng himself
 so very gr
 eat! Not handsome enoug
 h to dance with! I w
 ish you h
 ad
 been th
 ere, my d
 ear, to hav e given him o
 ne of your set-down
 Chapter 4 When J
 s. I quite d etest the man.
 ane and E lizabeth were a
 lone, the former, wh
 o had be en cautious in h
 er praise of Mr. Bingl
 ey before, expressed
 him. "He is just what a young man ought to be," said she "sensible, good-humoured, lively; and I never saw such happy manners!--so much ease, wit abeth, "which a young man ought likewise to be, if he possibly can. His character is thereby complete." "I was very much flattered by his asking me to dance a second time. I
 to her s ister just how v
 ery much she admired
h such perfect good
 breeding
 !" "He is also
 handsome," replied Eliz
 complim ent." "Did not
 that is one great difference between us. Compliments always take you by surprise, and me never. What could be more natural than his asking you again? He could not help s
did not expect such a
 you? I did for you. But
 n in the room. No thanks to his gallantry for that. Well, he certainly is very agreeable, and I give you leave to like him. You have liked many a stupider person." "Dear Lizzy!" "O
eeing that you were ab
 out five
 times as pret
 ty as every other woma
 to like people in general at I think." "I know you d
 You never see a fault in anybody. All the world are good and agréeable in your eyes. I never heard you speak ill of a human being in your life." 'I would not wish to be hasty in
h! you are a great deal
 too apt,
 you know,
censuring anyone; but
 o; and it is that which makes the wonder. With your good sense, to be so honestly blind to the follies and nonsense of others! Affectation
 I alway
 s speak wh
 ts with it everywhere. B
of candour is common
 enough
 --one mee
 ut to be candid without ostentation or design--to take the good of everybody's character an
 alone. And so you like this man's sisters, too
d make it still better, an
 nothing of
 the bad--belongs to yo
 d say
 re not
o you? Their manners a
 equal to h
 "Certainly not--at fir
 st. But they are very pleasing
women when you conv
 live with her brother, and keep his house; and I am much
 with them.
 ss Bingley is to
 erse
 charming ne
 ghbour in her." Elizabeth listened in silence, but was not convinced; their behavio
mistaken if we s
 hall n
 ot find a very
 ur at
 the assembly h
 ad not been
 calculated to please in general; and with more quickness of observation and less pliancy of temper than her sist
 scalled by any attention to herself, she was very little disposed to approve them. They were in fact very fine ladies; not deficient in good h
 nd with a judgem
 ent too una
 er, a
 , nor in the power of making themselves agreeable when they chose it, but proud and conceited. They were rather handsome, had been educated
 um
 our when they w
 ere pleased
 ries in town, had a fortune of twenty thousand pounds, were in the habit of spending more than they ought, and of associating with people o
 in o
 ne of the first pr
 ivate semina
 ery respect entitled to think well of themselves, and meanly of others. They were of a respectable family in the north of Eng
 ank, and were t
 herefore in ev
 nd; a circumsta
 nce more deep
 ly impressed on their memories than that their brother's fortune and their own had been acquired by trade
 amount of nearly a hundred thousand pounds from his father, who had intended to pur
 ngley inherited
 property to th
 ded it likewise, and sometimes made choice of his county; but as he wa
an estate, but did not l
 ive to do it. Mr.
 Bingley inten
 ubtful to many of those who best knew the easiness of
h a good house and th
 e liberty of a ma
 nor, it was do
 his temper, whether he might no
t spend the remainder
 of his days at N
 etherfield, an
 d leave the next generation to purcha
 se. His sisters were anxious for his having an
estate of his own; but,
 though he was
 now only es
 tablished as a tena
 nt, Miss Bingley was by no means unwilling to preside at hi
s table--nor was Mrs. H
 urst, who had
 married a ma
 of more fashion than fortune, less disposed to consider his house as he
 n of age two years, when he was tempted by an accidental recommendation to look at
r home when it suited h
 er. Mr. Bingley
 had not bee
 an-hour--was pleased with the situation and the principal rooms, satisfied with what the owner s-
Netherfield House. He d
 d look at it, an
 d into it for h
 him and Darcy there was a very steady friendship, in spite of great opposition of character. Bingley wa
aid in its praise, and too
 k it immediate
 ly. Between
s endeared to Darcy by
 the easiness,
 openness,
 and ductility of his temper, though no disposition could offer a greater contrast to his own, and though w
 he strength of Darcy's regard, Bingley had the firmest reliance, and of his judgement the highest opinion. I
ith his own he never ap
 peared dissat
 isfied. On t
 perior. Bingley was by no means deficient, but Darcy was clever. He was at the same time haughty, reserved,
n underst
 anding, Darcy
 was the su
 anners, though well-bred, were not inviting. In that respect his friend had greatly the advantage. Bingley was su
 and fastidiou
 s, and his m
 he appeared, Darcy was continually giving offense. The manner in which they spoke of the Meryton assembly wa
 e of being like
 d wherever
 sufficiently c
 haracteristic
 Bingley had never met with more pleasant people or prettier girls in his life; everybody had been mos
 ere had been no formality, no stiffness; he had soon felt acquainted with all the room; and,
 ind and attenti
 ve to him; th
 as
 to
 conceive an angel more beautiful. Darcy, on the contrary, had seen a collection
 Miss Bennet,
 he could not
 of
 pe op
 eauty and no fashion, for none of whom he had felt the smallest intere
 f ro
 le in whom ther
 e was little b
 ntion or pleasure. Miss Bennet he acknowledged to be pret
 m none receive
 d either atte
 bu
 ty,
 t s
 ed too much. M
 rs. Hurst an
 d her sister allowed it to be so--but still they ad
 d he
 nd liked he
 r a
 sweet girl, and one whom they woul
 and pronounce
 d her to be a
 t o
 bjec
 t to know more
 no
 stablished as
of. Miss Bennet
 was therefore e
 a sweet girl, and their bro
 r f
 autho rized by such com
 chose. Chapt er
 o f Long bourn lived a family with w
mendation to th
 ink of her as he
 5 Within a sh
 alk
 L uca
 rly intimate. Sir W
 s had been formerly in trade in Meryton
hom the Bennet
 s were particula
where he had
 made a tolerable
 fortune, and risen
 o t
 e ho nou r of
 knighthood by an address to the king d
 ralty. The distinc
 ti on had perhaps b
 oo s trongly. I t had given him a disgust to his business
uring his mayo
 n f
 g th em both, he had removed with his family to a house about a
and to his resi
 dence in a small
 market town; and,
 uitt
 here he could think with pleasure of his own importance, and, unsh
mile from Mei
 yton, denominat
 ed from that period
 Lo
 uc
ackled by bus
 mself solely in being
 worl d. Fo r, though elated by his rank, it did not render him supercilious; on t
 iness, occupy hi
 to
he contrary,
 he was all attent
 ion to everybody. By
 sive,
 friendly, and obliging, his presentation at St. James's had made him courteous.
 atu
 e a valuable neighbour to Mrs. Bennet. They had several children. The eldest of them, a sensible,
 was a very good
 kind of woman, not to
 ung woman, abo
 's inti ma te friend. That the Miss Lucases and the Miss Bennets should meet to talk over a ball was absolut
intelligent yo
 ut twenty-seven, was
 ught the f ormer to Longbourn to hear and to communicate. "You began the evening well, Charlotte," said Mrs. Bennet w r. Bing ley's first choice." "Yes; but he seemed to like his second better." "Oh! you mean Jane, I suppose, because he danced admired her--indeed I rather believe he did--I heard something about it--but I hardly know what--something about Mr. Robinson." "nd Mr. Robinson; did not I mention it to you? Mr. Robinson's asking him how he liked our Meryton assemblies, and whether he did n
 ry; and the morn
ely necessa
 ng after the assembly
 b
 ro
 il self-command
 o Miss Lucas. "You we
 re
 with her twice. T
 be sure that did seem as
 he
 Perhaps you me
 an
 what I overheard betwee
 m a
 a great many pretty wom en in the rown, and which he thought the prettiest? and his answering immediately to the last question: 'Oh! the eldest Miss Bennet, beyond a doubt wo opinions on that point.' "Upon my word! Well, that is very decided indeed--that does seem as if--but, however, it may all come to nothing, you know." "My overhearings were more nyours, Eliza," said Charlotte. "Mr. Darcy is not so well worth listening to as his friend, is he?--poor Eliza!--to be only just tolerable." "I beg you would not put it into Lizzy's head to be vexe nt, for he is such a disagreea ble man, that it would be quite a misfortune to be liked by him. Mrs. Long told me last night that he sat close to her for half-an-hour without once opening his lie, ma'am?--is not there a little mistake?" said Jane. "I certainly saw Mr. Darcy speaking to her." "Aye--because she asked him at last how he liked Netherfield, and he could not help answer eemed quite angry at being spoke to." "Miss Bingley told me," said Jane, "that he never speaks much, unless among his intimate acquaintances. With them he is remarkably agreeable." "
t, my dear. If he had been so very agreeable, he would have talked to Mrs. Long. But I can guess how it was; everybody says that he is eat up with pride, and I dare say he had heard so not keep a carriage, and had come to the ball in a hack chaise." "I do not mind his not talking to Mrs. Long," said Miss Lucas, "but I wish he had danced with Eliza." "Another time, Liz ot dance with him, if I were you." "I believe, ma'am, I may safely promise you never to dance with him." "His pride," said Miss Lucas, "does not offend me so much as pride often draw it. One cannot wonder that so very fine a young man, with family, fortune, everything in his favour, should think highly of himself. If I may so express it, he has a right to be print, "
and I could easily forgive his pride, if he had not mortified mine." "Pride," observed Mary, who piqued herself upon the solidity of her reflections, "is a very common if and could easily 
 om, and which he thought the prettiest? and his answering immediately to the last question: 'Oh! the eldest Miss Bennet, beyond a doubt
 ot think there we
 re
 a great many pretty wom en
 her o
 ; there cannot b
 e t
 to the purpose
 ha
 d by his ill-treat
os." "Are you qu
 me
 sur
 ing her; but she
 said
 he s
 I do not believe
 d of i
 a w
 mehow that Mrs
 does
 . Lo
 zy," said her m
 othe
 would n
 oes, because t
 xcuse fo
 ere
 oud." That is
 ery
 eplied Elizabeth.
 ailing, I believe.
 y all
 ty o r ot her, rea I or imaginary. Vanity and pride are different things, though the words are often used synonymously. A person may be proud without being vain. Pride relates more to our opinion of ourselves, vanity to what w hers think of us." "I f I were as rich as Mr. Darcy," cried a young Lucas, who came with his sisters, "I should not care how proud I was. I would keep a pack of foxhounds, and drink a bottle of wine a day." "Then you would drink a great you o ught," s aid Mrs. Bennet; "and if I were to see you at it, I should take away your bottle directly." The boy protested that she should not; she continued to declare that she would, and the argument ended only with the visit. Chapter 6 T ongbou rn soon waited on those of Netherfield. The visit was soon returned in due form. Miss Bennet's pleasing manners grew on the goodwill of being better acquainted with them was expressed towards the two eldest. By Jane, this attention was received with the greatest pleasure, but Elizabeth still saw superciliousness in their treatment of everybody, har and the probability from the influence of their brother's admiration. It was generally evident whenever they met that he did admire her and could not like them; though they wident whenever they met that he did admire her and could not like them; though they wident whenever they met that he did admire her and could not like them; though they wident whenever they met that he did admire her and could not like them; though they wident whenever they met that he did admire her and could not like them; though they wident whenever they met that he did admire her and could not like them.
ore of some qu
 ali
e would have
deal more
he ladie
ger s
dl y ex c epting ev en her sister, and could not like them; though their kindness to Jane, such as it was, had a value as arising in all probability from the first, and was in a way to be very much in love; but she considered with pleasure that Jane was yielding to the preference which she had begun to her it was equally evident that Jane was yielding to the preference which she had begun to her it was equally evident that Jane was yielding to the preference which she had begun to be very much in love; but she considered with pleasure that it was not likely to be discovered by the world in general, since Jane united, with great strength of feeling, a composure of temper and a uniform cheerfulness of manner which would guard her from the suspicions of the impertinent. She mentioned this to her friend Miss Lucas. "It may perhaps be pleasant," replied Charlotte, "to be able to impose on the public in such a case; but it is sometimes a disadvantage to be so very guarded. If a woman conceals her affection with the same skill from the object of it, she may lose the opportunity of fixing him; and it will then be but poor consolation to believe the world equally in the dark. There is so much of gratitude or vanity in almost every attachment, that it is not safe to leave any to itself. We can all begin freely--a slight preference is natural enough; but there are very few of us who have heart enough to be really in love without encouragement. In nine cases out of ten a women had better show more affection than she feels. Bingley likes your sister undoubtedly; but he may never do more than like her, if she does not help him on." "But she does help him on, as much as her nature will allow. If I can be precise her regard for him, he must be a simpleton, indeed, not to discover it too." "Remember, Eliza, that he does not know Jane's disposition as you does not endeavour to conceal to endeavour to conceal to endeavour to conceal the regard in converting it is impossible that every moment should be employed in converting it is
ough of her. But, though Bingley and Jane meet tolerably often, it is never for many hours together; and, as they always see each other in large mixed parties, it is impossible that every moment should be employed in conversing together. Jane should therefore make the most of every half-hour in which she can command his attention. When she is secure of him, there will be more leisure for falling in love as much as she chooses." "Your plan is a good one," replied Elizabeth, "where nothing is in question but the desire of being well married, and if I were determined to get a rich husband, or any husband, I dare say I should adopt it. But these are not Jane's feelings; she is not acting by design. As yet, she cannot even be certain of the degree of her own regard nor of its reasonableness. She has known him only a fortnight. She danced four dances with him at Meryton; she saw him one morning at his own house, and has since dined with him in company four times. This is not quite enough to make her understand his character." "Not as you represent it. Had she merely dined with him, she might only have discovered whether he had a good appetite; but you must remember that four evenings have also been spent to any other leading c
```

er 1 It is a truth universally acknowledged, that a single man in pos

such a man may be on his first entering a neighbourhood, the

'My dear Mr. Bennet," said his lady to h im one day, "h

session

s let at last

e min

is truth is so well fixed in th

d that Netherfield Park i

ave you hear

PRIDE AND PREJUDICE By Jane Austen Chapt

must be in want of a wife. However little kn

ies, that he is considered the rightful p

of a good fortune,

nding famil

ds of the surrou

own the feelings or views of

daughters.

me one or other of their

roperty of so