

	MEMOIR

	

	OF

	

	WILLIAM CAREY, D.D.

	

	LATE MISSIONARY TO BENGAL; PROFESSOR OF ORIENTAL LANGUAGES IN THE

	COLLEGE OF FORT WILLIAM, CALCUTTA.

	

	

	BY EUSTACE CAREY.

	

	

	LONDON:

	JACKSON AND WALFORD

	18, ST. PAUL’S CHURCH-YARD.

	

	MDCCCXXXVI.

	1836

	

	J. HADDON, CASTLE STREET, FlNSBURY.

	

	Source: http://books.google.com/books/about/Memoir_of_William_Carey.html?id=pNsDAAAAQAAJ

	

	Formatted, corrected, and annotated (in blue)
by William H. Gross www.onthewing.org Jan 2014

	The original “quaint” and inconsistent spellings are retained,
Denominational labels, and “Christian” have been capitalized.

	Page 465 is a scanned image because it contains Carey’s linguistic notes.

	

	

	
[image: C:\Users\Bill\Desktop\Carey - Portrait.jpg]

	
TO THE COMMITTEE OF THE

	

	BAPTIST MISSIONARY SOCIETY,

	

	THIS MEMORIAL OF THE LIFE AND LABOURS OF

	

	DOCTOR CAREY

	

	IS RESPECTFULLY INSCRIBED, BY

	THEIR FELLOW LABOURER IN THE GOSPEL,

	EUSTACE CAREY.

	

	

	
CONTENTS

	PREFACE.

	CHAPTER I.

	SECTION I.

	His own Account of his Early Life — Memorial from his Sister — Brief Notice from his Brother — Recollection from Mr. Scott.

	SECTION II.

	Editorial Remarks — Various circumstances connected with the Formation of the Baptist Missionary Society — Fragment of Memoir, &c., from the hand of Mr. Fuller.

	CHAPTER II.

	SECTION I.

	Review of difficulties attending the commencement of the Baptist Mission — Rejection of the Missionaries from the Earl of Oxford, and the consternation it occasioned — The revival of their hopes, and their re-embarkation under circumstances more propitious.

	SECTION II.

	Brief account of the voyage, by Mr., Thomas — Remarks by the Editor — Selections from Mr. Carey’s Journal — Retrospect by Mr. Carey, in his Letter to the Society — Letter to his Sisters.

	CHAPTER III.

	SECTION I.

	The unusual & trying circumstances of Mr. Carey while in the neighbourhood of Calcutta — Letter to Mr. Sutcliffe — His removal into the Sunderbunds — The timely hospitalities he received — Subsequent dejection and perplexities — He is relieved and comforted by an invitation to Malda.

	SECTION II.

	Mr. Thomas’ account of his visit to Malda — Invitation of himself and Mr. Carey to remove thither — Mr. Carey’s Journal continued — Account of Demoniacs — Journey to Malda, Arrival, &c.

	CHAPTER IV.

	SECTION I.

	Improvement in Mr. Carey’s secular circumstances — Commences his engagements — Proposes to relinquish his support from the Society — Letter to Mr. Sutcliff.

	SECTION II.

	Journal — Christian Society — Languages, &c.

	SECTION III.

	Letter to his Sisters — Letter to the Society — Letter to Mr. Pearce — Brief notice respecting him — Letter to his Sisters — Letter to the Society — Remarks on Secular Employments — Mission to Africa referred to — Letter from Mr. Thomas.

	SECTION IV.

	Letters to Mr. Fuller — Female agency — Letter to Mr. Sutcliffe — Letter from Mr. Fountain to Mr. Fuller — Letter from the same to the Society — Letter from the same to Mr. Smith, of Eagle Street, London — Letters from Mr. Carey to his Sisters — Letter to Mr. Fuller.

	SECTION V.

	Letter to Mr. Fuller — Journey into Bootan — Letter to Mr. Fuller — Aspect of the Mission, conversation with a Brahmun — Discouragements — Description of Fruits, &c. — Letter to Mr. Sutcliff — Letter to the Baptist Missionary Society — Another to the Society — Letter to Mr. Fuller — The arrival of new Missionaries .

	CHAPTER V.

	SECTION I.

	Remarks on the state of the Mission preparatory to its removal to Serampore — Letters from Mr. Cunninghame — Newly arrived Missionaries — Letter from Mr. Fountain — Letters from Mr. Brunsdon.

	SECTION II.

	Letter to Mr. Fuller — Letters to his Sisters — Letter to Dr. Ryland — Mr. Carey and Brethren to the Society — Letter from Mr. Carey and Mr. Fuller.

	CHAPTER VI.

	SECTION I.

	Letters from the Missionaries to the Society — Remarks on the Progress of the English Language — Letter from Mr. Carey to Mr. Fuller — Letters to Mr. Sutcliff — Affliction of Mr. Thomas — Letter to Dr. Ryland

	SECTION II.

	Various circumstances, in Letters to his Sisters — To Mr. Fuller and Mr. Sutcliff — Baptismal Controversy — Advancement of the work among the Heathen — Allusion to Sunscrit oration — Remarks on Native labourers — Opposition from Government.

	SECTION III.

	Dr. Carey’s affliction — His reflections upon the advancement of the Mission — A crucified person rescued by his Son, Mr. Felix Carey — The work in Calcutta — Cannibalism in Sumstra — The importance of his labours to succeeding Missionaries — Destruction of the Printing-office by fire — Sympathy of other Christians — His pressing engagements — Death of Mr. Fuller — The manner in which Translations are prepared — His anxiety and advice as to the future conducting of the Mission

	CHAPTER VI.

	SECTION III.

	Formation of the Agricultural Society in India — Death of Mrs. Carey — Pleasing notice of religious and other improvement in India and throughout the world — Recollection of his religious and ministerial associations in England — Is appointed Translator of Government Regulations — Death of Mr. Ward — Election to the London Linnaean, Geological, and Horticultural Societies — Account of his accident and severe illness — Death of his son Felix — Death of Dr. Ryland.

	CHAPTER VII.

	Dr. Carey’s declining health and decease — His last Will — Resolution of the Committee of the Baptist Missionary Society — Notice of life and last illness, by Mr. Jonathan Carey — Critique upon the literary character and productions of Dr. Carey, by Professor Wilson — General review with reflections.

	Remarks on the character and labours of Dr. Carey, as an oriental scholar and translator, by H. H. Wilson, Esq., M.A., F.R.S., Boden Professor of Sanscrit in the University of Oxford, member of the Royal Asiatic Society, and of the Asiatic Societies of Bengal, Paris, &c.

	SUMMARY VIEW OF DR. CAREY’S CHARACTER, WITH REFLECTIONS.

	

	

	
PREFACE.

	THE ensuing memoir was composed at the request of the Committee of the Baptist Missionary Society. The subject of it was their first and principal agent, by whose instrumentality they sought to confer the blessings of the gospel upon the heathen world. To perpetuate some memorial of his character and labours, appeared a just tribute of their esteem for him; whilst it offered a suitable occasion for renewing the recollection of those events and incidents which marked the origin and early progress of the institution whose affairs they administer. The office of biographer was devolved upon me, it is presumed, from my relationship to Dr. Carey, and from my supposed intimate conversancy with the history of their Eastern Mission.

	I have endeavoured, throughout the work, to exhibit the Christian and the missionary, rather than the philosopher and the scholar. The materials to which I had access were more applicable to this purpose; and it appeared, also, that a work so prepared, would be more accordant with the purposes of such a Society.

	Dr. Carey has been made, as much as possible, his own biographer. I might have taken the original documents, and have woven them into a tissue of my own; and, instead of

	vi PREFACE.

	transcribing naked details, and references, personal and incidental, have invested them with a style more brief, general, and covert. But I conceive that the design of such a work is to describe character, and to commemorate labours. To do the former, it is requisite not only to point out its leading constituent elements, but also to mark well the external providential discipline under which they have been consolidated, wrought up, and moulded to their ultimate consistence and perfection. And to appreciate the labours of an individual, we must not only know their nature and their magnitude, but the peculiar trials under which they are commenced and prosecuted.

	All that I can desire is that the volume may commend itself to the candid and Christian reader, as a whole, without presuming that each part, in detail, will command his approval. And when such exceptions are taken, and such deductions made, as those to which I am conscious it may be thought liable, if it be found of any religious utility, my labour will be well compensated.

	E. C.

	Camberwell. May 14th, 1836.

	

	
MEMOIR,

	&c.

	

CHAPTER I.

	

SECTION I.

	His own Account of his Early Life — Memorial from his Sister — Brief Notice from his Brother — Recollection from Mr. Scott.

	IT seems due alike to the social as to the religious interests of our nature, gratefully to commemorate, and diligently to ponder, the lives of men, who, with more than ordinary intensity and success, have consecrated themselves to the welfare of their species. A just exposition of those principles which have mainly governed them, and a faithful record of their developments, by quickening the zeal of other minds, may multiply their influences far beyond the sphere in which they were first exerted, and prolong their effects to succeeding ages. When Christian virtues are offered to our view in living exemplifications, and in striking prominence, amidst impediments such as beset ourselves, we are at once reproved for our supineness, and incited to imitation. God himself has condescended to instruct us through this medium; as much,

	2 MEMOIR OF DR. CAREY.

	perhaps, as by prescriptive rule. The principal and immutable law of our salvation was illustrated, in the very infancy of the world, by the creation of a bright exemplar of it in the case of Abraham. Thus, too, our blessed Saviour, whilst, by his vicarious sufferings, he laid the foundation of our recovery, and paid the price of our ransom, by his holiness and his love he brightly irradiated those essential morals in which the beauty and perfection of evangelical obedience consist. Christians are exhorted to be imitators of God, as dear children; and, as they conform to their fair original, they are fitted to exert a meliorating and transforming influence upon each other and upon the world.

	Faithful religious biography is a department of Christian literature of acknowledged importance; and of this, no variety meets with more general acceptance among pious readers, or is of greater practical utility, than that which has been furnished of late years by the annals of Christian missions. The life of Henry Martyn, in which the tenderness, simplicity, and glowing fervour of Christian love are so eminently conspicuous; and that of John Chamberlain, whose devotedness to God has seldom been surpassed in modem times; who displayed a seraphic fervour, combined, as it was, with a peasant-like plainness, unabated through all the painful details of missionary labour for twenty years in succession; well deserve the diligent perusal of persons of every religious persuasion, and to become the daily manuals of all those who design to assay their principles in a similar enterprise.

	MEMOIR OF DR. CAREY 3

	The subject of the ensuing memoir has been long before the public; and his literary and religious labours have been referred to with frequent and lofty eulogy. Yet, a full and consistent view of his character and his engagements, such as cannot be collected from the occasional panegyrics of individuals, or from the documents of official bodies, may prove agreeable to many, to whom no other medium of information has hitherto been open, and not unacceptable to any class of persons who take an interest in the advancement of saving truth in the world. Much of the matter incorporated in this volume is from Dr. Carey’s own hand; whilst other portions are supplied from sources which, it is presumed, cannot fail of being highly gratifying to the reader. The compiler trusts, also, that this circumstance may be allowed to exonerate him from the charge of temerity in undertaking to prepare this work for the public.

	Dr. Carey had his own views upon the subject of biographical composition, and expressed to me, during my early residence in India, his wishes with respect to any record of himself. These are likely to be best complied with by allowing him as much as possible to retrace the steps of his own history, and to delineate his own character. The first document presented to the reader, addressed to Mr. Fuller, at his request, is one in which he narrates the circumstances and events of his early life, up to the period of his entrance on the ministry, and his succeeding to a pastoral charge. While it cannot but

	4 MEMOIR OF DR. CAREY.

	interest, as describing the early condition and the mental predicament of a person destined to become of such ultimate service to the church of God and to mankind, and as faithfully recording the incipient movements of that Providence, which, from means and instruments of little original promise, completes the grandest issues; it yet possesses a much higher value as it incidentally portrays the moral features of his character. So that, from this brief sketch with which he has favoured the world, more may be known of Dr. Carey than a volume could furnish coming from the hand of another. The unvarnished plainness of this narration, and the deep compunction with which he adverts to the imperfections he supposed to attach to him through life, will commend themselves to the judgment of all those who prefer truth to fable; a picture, the just similitude of the subject for which it stands, to any finished compound of reality and fiction, which, when detected, never fails to shock and deeply to impair the moral feeling. There is no blinking of the former obscurity of his condition from a morbid apprehension of disparaging his after celebrity; nor is there any such minute detailing of unimportant circumstances as might gratify the curious, without answering any valuable purpose; and which, under the guise of humility, would subtly derive to him additional lustre, from the contrast it would exhibit to the eminence he subsequently attained. He had too much real dignity to permit himself to feel that sensitiveness which would expose him to the former infirmity; whilst a genuine

	MEMOIR OF DR. CAREY 5

	Christian simplicity, and an almost intuitive sense of moral propriety, rendered him abhorrent of the latter. During the first part of my residence in India my intercourse with him was unrestrained and intimate. I was the only surviving son of his only brother. At this time there was no circumstance of personal or relative interest that did not pass under tender and lively review. The events of his early days he related with as much freshness as though they had occurred but yesterday: and then, when he referred to the graver incidents and pursuits of advancing life, he did so with the candour and seriousness becoming the man and the Christian. He has said to me, ‘Eustace, as to the circumstances of my former life, I recur to them with humility and thankfulness. They were the allotment of Providence, and no doubt subserved a good purpose. I would not make them matter of parade, as though they were to be gloried in. If I am not esteemed the less for them, that is all I can desire. I have known the time when I wanted the necessaries of life; but I do not recollect ever to have murmured. I now have everything in abundance, and I enjoy what God has given me. I think I can say, ‘I know both how to be abased, and I know how to abound; I am instructed, both to be full and to be hungry, both to abound and to suffer need.’ ‘

	Upon one occasion, he expressed to me his utter want of sympathy with some Christian friends in England, whose intense curiosity in little things led them to search out and exhibit sundry relics of his early days, as the ‘board’ which was said to advertize

	6 MEMOIR OF DR. CAREY.

	his business, and the crockery out of which he drank when at Hackleton. All exaggerated statements, moreover, of his acquirements or his labours, were unwelcome and offensive. When one of his brethren referred to the terms of commendation in which Mr. Wilberforce mentioned him in the House of Commons during the debate upon the renewal of the Company’s charter in 1813, he replied, ‘I wish people would let me die before they praise me.’

	‘August 14th, 1804.

	‘My DEAR BROTHER,

	‘You have desired me to write you an account of the principal occurrences in my life. I will try to do it; but it is accompanied with as strict an injunction as I can give, that it may not be published as mine so long as I live. Of course if any part of it be inserted in any magazine, it ought to be so altered that places and persons may not be recognized. Having laid this injunction upon you as a Christian brother, by me very dearly beloved, I give you the following particulars.

	‘Of my family I know nothing more than that my grandfather, who I have heard was born at Yelvertoft, was master of the school which my father now superintends. He died while my father was very young, and left two sons; Peter, who was a gardener, and Edmund, my father, who was put apprentice to a weaver, which business he followed till I was about six years of age, when he was nominated master of the small free-school in which his father died.

	MEMOIR OF DR. CAREY. 7

	‘I was born in the village of Paulerspury, In Northamptonshire, August 17, 1761. My education was that which is generally esteemed good in country villages, and my father being schoolmaster, I had some advantages which other children of my age had not.1 In the first fourteen years of my life I had many advantages of a religious nature, but was wholly unacquainted with the scheme of salvation by Christ. During this time I had many stirrings of mind occasioned by my being often obliged to read books of a religious character; and having been accustomed from my infancy to read the Scriptures, I had a considerable acquaintance therewith, especially with the historical parts. I also have no doubt but the constant reading of the Psalms, Lessons, &c., in the parish church, which I was obliged to attend regularly, tended to furnish my mind with a general scripture knowledge.

	Of real experimental religion I scarcely heard anything till I was fourteen years of age; nor was the formal attendance upon outward ceremonies, to which I was compelled, the matter of my choice. I chose to read books of science, history, voyages, &c., more than any others. Novels and plays always disgusted me, and I avoided them as much as I did books of religion, and perhaps from the same motive. I was better pleased with romances; and this circumstance made me read Bunyan’s Pilgrim’s Progress with eagerness, though to no purpose.

	8 MEMOIR OF DR. CAREY.

	‘My companions were at this time such as could only serve to debase the mind, and lead me into the depths of that gross conduct which prevails among the lower classes in the most neglected villages: so that I had sunk into the most awful profligacy of conduct. I was addicted to swearing, lying, and unchaste conversation; which was heightened by the company of ringers, psalm-singers, foot-ball players, the society of a blacksmith’s shop, &c., &c.: and though my father laid the strictest injunctions on me to avoid such company, I always found some way to elude his care.

	‘A very painful disease paved the way for my being brought under the gospel sound. From about seven years of age, I was afflicted with a very painful cutaneous disease, which, though it scarce ever appeared in the form of eruption, yet made the sun’s rays insupportable to me. This unfitted me for earning my living by labour in the field, or elsewhere out of doors. My parents were poor, and unable to do much for me; but being much affected with my situation, they with great difficulty put me apprentice to a shoemaker at Hackleton.’

	His account to Dr. Ryland is a little more explicit, and discredits the report, somewhat current in Northamptonshire, that he was a very incompetent workman.

	‘At about fourteen years of age I was bound apprentice to Clarke Nichols, of Hackleton, a shoe-maker. He died when I had been with him about

	MEMOIR OF DR. CAREY. 9

	two years. I engaged to pay his widow a certain sum for the remainder of the time for which I was bound, and from that time worked as a journeyman with Mr. T. Old, of Hackleton, till his death. The childish story of my shortening a shoe to make it longer is entitled to no credit, though it would be very silly in me to pretend to recollect all the shoes I made. I was accounted a very good workman, and recollect Mr. Old keeping a pair of shoes which I had made in his shop, as a model of good workmanship. But the best workmen sometimes, from various causes, put bad work out of their hands, and I have no doubt but I did so too.

	‘My master was a strict churchman, and, what I thought, a very moral man. It is true he sometimes drank rather too freely, and generally employed me in carrying out goods on the Lord’s-day morning till near church time; but he was an inveterate enemy to lying, a vice to which I was awfully addicted: he also possessed the qualification of commenting upon a fault till I could scarcely endure his reflections, and sometimes actually transgressed the bounds of propriety. A fellow-servant was the son of a dissenter; and though not at that time under religious impressions, yet frequently engaged with me in disputes upon religious subjects, in which my master frequently joined. I was a churchman; had read Jeremy Taylor’s Sermons, Spinker’s Sick Man Visited, and other books; and had always looked upon dissenters with contempt. I had, moreover, a share of pride sufficient for a thousand times my knowledge: I

	10 MEMOIR OF DR. CAREY.

	therefore always scorned to have the worst in an argument, and the last word was assuredly mine. I also made up in positive assertion what was wanting in argument, and generally came off with triumph. But I was often convinced afterwards that, though I had the last word, my antagonist had the better of the argument, and on that account felt a growing uneasiness, and stings of conscience gradually increasing. The frequent comments of my master upon certain parts of my conduct, and other such causes, increased my uneasiness. I wanted something, but had no idea that nothing but an entire change of heart could do me good.

	‘There was a place of worship and a small body of dissenters in the village; but I never attended it, and thought myself to have enmity enough in my heart to destroy it. As my uneasiness increased, my fellow-servant, who was about this time brought under serious concern for his soul, became more importunate with me. I was furnished by him now and then with a religious book, and my opinions insensibly underwent a change, so that I relished evangelical sentiments more and more, and my inward uneasiness increased.

	‘Under these circumstances I resolved to attend regularly three churches in the day, and go to a prayer-meeting at the dissenting place of worship in the evening, not doubting but this would produce ease of mind, and make me acceptable to God. I also resolved to leave off lying, swearing, and other sins to which I was addicted, and sometimes when alone

	MEMOIR OF DR. CAREY. 11

	I tried to pray; but was at present unacquainted with the wickedness of my heart, and the necessity of a Saviour.

	‘A circumstance, which I always reflect on with a mixture of horror and gratitude, occurred about this time, which, though greatly to my dishonour, I must relate. It being customary in that part of the country for apprentices to collect Christmas-boxes from the tradesmen with whom their masters have dealings, I was permitted to collect these little sums. When I applied to an ironmonger, he gave me the choice of a shilling or a sixpence: I of course chose the shilling, and, putting it into my pocket, went away. When I had got a few shillings, my next care was to purchase some little articles for myself; I have forgotten what. But then, to my sorrow, I found that my shilling was a brass one. I paid for the things which I bought by using a shilling of my master’s. I now found that I had exceeded my stock by a few pence. I expected severe reproaches from my master, and therefore came to the resolution to declare strenuously that the bad money was his. I well remember the struggles of mind which I had on this occasion, and that I made this deliberate sin a matter of prayer to God as I passed over the fields home. I there promised, that if God would but get me clearly over this, or, in other words, help me through with the theft, I would certainly for the future leave off all evil practices; but this theft and consequent lying appeared to me so necessary, that they could not be dispensed with.

	12 MEMOIR OF DR. CAREY.

	‘A gracious God did not get me safe through. My master sent the other apprentice to investigate the matter. The ironmonger acknowledged the giving me the shilling, and I was therefore exposed to shame, reproach, and inward remorse, which increased and preyed upon my mind for a considerable time. I at this time sought the Lord perhaps much more earnestly than ever, but with shame and fear. I was quite ashamed to go out; and never till I was assured that my conduct was not spread over the town did I attend a place of worship.

	‘I trust that under these circumstances I was led to see much more of myself than I had ever done before, and to seek for mercy with greater earnestness. I attended prayer-meetings only, however, till February 10, 1779, which being appointed a day of fasting and prayer, I attended worship on the day. Mr. Chater, of Olney, preached, but from what text I have forgotten. He insisted much on the necessity of following Christ entirely; and enforced his exhortation with that passage, Heb. xiii: ‘Let us therefore go out unto him without the camp, bearing his reproach.’ I think I had a desire to follow Christ; but an idea occurred to my mind upon hearing those words which broke me off from the Church of England. The idea was certainly very crude, but useful in bringing me from attending a lifeless, carnal ministry, to one more evangelical. I concluded that the Church of England, as established by law, was the camp in which all were protected from the scandal of the cross, and that I ought to bear the reproach of Christ

	MEMOIR OF DR. CAREY. 13

	among the dissenters; and accordingly I always afterwards attended divine worship among them.

	‘In a village near that in which I lived were a number of people who had drunk deeply into the opinions of Law, and other mystics. I had heard of these people, but knew none of them. After some time, and after, by reading some few books, I had formed to myself what I thought a consistent creed, one of these persons, the clerk of that parish, sent me word that he wished to have some conversation with me upon religious subjects. I had been informed that he was a great disputant, and violent in his temper; but I at that time thought every thing in the gospel system, as I had received it, so clear, that I had no hesitation about meeting him; I had also a stock of vanity which, though then unperceived, prompted me to dispute with anyone who would dispute with me. I therefore promised to meet him. At the appointed time a heavy rain prevented our meeting; but this only made me the more anxious to embrace another opportunity, which soon occurred. In about six hours’ warm dispute upon various subjects, in which he frequently addressed me with tears in his eyes, in a manner to which I had been unaccustomed, and controverted all my received opinions, which I still think were in the main the doctrines of the gospel, I was affected in a manner which to me was new. He proved to my conviction that my conduct was not such as became the gospel, and I felt ruined and helpless. I could neither believe his system of doctrines nor defend my own.

	14 MEMOIR OF DR. CAREY.

	The conversation filled me with anxiety; and when I was alone this anxiety increased. I was by these means, I trust, brought to depend on a crucified Saviour for pardon and salvation; and to seek a system of doctrines in the word of God. This man and I frequently met, and he generally left with me some of Law’s writings, or something in that strain. I have always thought that this man was really possessed of divine grace, and still think so.

	‘Some old Christians in the village where I lived had frequently taken me by the hand, and communicated their own experience and feelings to me, which had much encouraged me. But after I had conversed with this man once or twice, and they knew that I read books which he lent me, all began to suspect that I leaned to erroneous opinions, and for a long time said but little to me.

	‘The minister whose preaching I attended (Mr. Luck) was but ill qualified to relieve my spirit, or to clear up my doubts: I therefore sometimes attended at Northampton; sometimes on Mr. Deacon, at Road; and sometimes on Mr. Scott, at Ravenstone; but was always in an inquisitive and unsatisfied state. During this time the people at Hackleton formed themselves into a church, and I was one of the members who joined it at that time; but I never was witness to the ordinances being administered there, except the sprinkling of an infant by Mr. Horsey, of Northampton, might be so called. About the time of that church being formed there was a considerable awakening, and prayer-meetings were more than

	MEMOIR OF DR. CAREY. 15

	ordinarily attended. A sort of conference was also begun, and I was sometimes invited to speak my thoughts on a passage of scripture, which the people, being ignorant, sometimes applauded, to my great injury.

	‘When I had been apprenticed about two years my master died. This involved me in some pecuniary difficulties, as I purchased the remainder of my time, and was also obliged to work for lower wages than usual, on account of my imperfect knowledge of the business. This occasioned me to labour very hard, and kept me very poor. Some circumstances relating to my temporal concerns are so impressed on my mind, and the spiritual experience they gave rise to so imprinted on my soul, that I can never long lose sight of them: they produce in me a mixture of trembling and thankfulness. I thought these seasons very painful then; but it was better with me than it is now.

	‘One circumstance I may mention, because it was the introduction to others which I must not pass over. Not having the circular letter to refer to, I cannot Bay in what year it was, but you will recollect. At the Association at Olney, when Mr. Guy preached from ‘Grow in grace,’ &c., and you in the evening, the very first time that I heard you, from ‘Be not children in understanding;’ I, not possessed of a penny, that I recollect, went to Olney. I fasted all day because I could not purchase a dinner; but towards evening, Mr. Chater, in company with some friends from Earl’s Barton saw me, and asked me to go with them, where I remember I got a glass of wine.

	16 MEMOIR OF DR. CAREY.

	These people had been supplied once a fort-night by Messrs. Perry, Chater, and Baban, in rotation. Mr. C. advised them to ask me to preach to them; in consequence of which, about a fortnight afterwards, three persons came to ask me to preach at Barton. I cannot tell why I complied, but believe it was because I had .not a sufficient degree of confidence to refuse: this has occasioned me to comply with many things which I would have been gladly excused from. I went to Barton; and the friends asked me to go again. Having thus begun, I continued to go to that place for three years and a half. I generally went on the Lord’s-day morning, and returned at night, as the distance was but about six miles. Soon after this was known, the few people at Paulerspury, my native village, asked me to preach to them once a month. This was ten miles; but as I had the pleasure of seeing my parents, I went. On this occasion I frequently went to Towcester in the day, to attend Mr. Ready, and afterwards Mr. Skinner, who often gave me much encouragement, and sometimes asked me to preach for him.

	‘I had remained in the state of uncertainty and anxiety about gospel doctrines already mentioned, till this time; and having so slight an acquaintance with ministers, I was obliged to draw all from the bible alone. Mr. Skinner one day made me a present of Mr. Hall’s2 Help to Zion’s Travellers; in which I found all that arranged and illustrated which

	MEMOIR OF DR. CAREY. 17

	I had been so long picking up by scraps. I do not remember ever to have read any book with such raptures as I did that. If it was poison, as some then said, it was so sweet to me that I drank it greedily to the bottom of the cup; and I rejoice to say, that those doctrines are the choice of my heart to this day.

	‘A sermon preached by Mr. Horsey, of Northampton, at the rhantism3 of an infant, and some conversation with Mr. Hunne, then on probation at Road, had drawn my mind to the subject of baptism; but I do not recollect having read any thing on the subject till I applied to Mr. Ryland, sen., to baptize me: he lent me a pamphlet, and turned me over to his son, who after some time baptized me at Northampton.

	‘The people at Barton had a great wish to embody themselves as a church, and wished me to settle with them; and Mr. Sutcliff was invited to give them his advice, and preach a sermon on the occasion. I staid to hear him; and he then discoursed with me very affectionately upon the propriety of joining some respectable church, and being appointed to the ministry in a more regular way. I saw the propriety of what he said; but having no acquaintance with any church in particular, I at last concluded to offer myself to that at Olney. This I did, and was received; and, what I still wonder at, was appointed to the ministry. I perfectly recollect that the sermon which I preached before the church, and on hearing of which they sent me out, was as weak and crude as any thing could be, which is or has been called a sermon.’

	18 MEMOIR OF DR. CAREY.

	‘Soon after this a number of circumstances, which it would be tiresome to read, and which may be better known on the spot, removed me to Moulton. From that time I became more known to the ministers, so that any further enlargement is unnecessary. The causes of my removal from that place to Leicester, and from that place to India, are known to you. I may only observe that reading Cook’s voyages was the first thing that engaged my mind to think of missions.

	‘A few reflections on the above shall conclude this account.

	‘1. It is still to me a matter of thankfulness that I had so general a knowledge of the bible when I was a child. By that means my mind was furnished with a body of subjects, which, after I had more acquaintance with evangelical truth, were ready upon every occasion, and were often influential upon my heart when I had but little leisure to read. To this the constant reading of parts of scripture in the church contributed not a little, and, perhaps, the reading of the bible when at school still more.

	‘2. If I am a converted person, of which I have great reason to doubt, I must say that it is entirely by the grace of God, and in full opposition to the natural bias of my mind. I practised falsehood, and, even after I was under concern, attempted to make the great God a party in a scene of dishonesty and lying. Yet I have reason to believe that the greatest change which ever took place in me was about that time — a time in which I had evidently gone to a greater length in sin than ever before.

	MEMOIR OF DR. CAREY. 19

	‘3. I am convinced that some sins have always attended me, as if they made a part of my constitution: among these I reckon pride, or rather vanity — an evil which I have detected frequently, but have never been free from to this day. Indolence in divine things is constitutional: few people can think what necessity I am constantly under of summoning all my resolution to engage in any thing which God has commanded. This makes me peculiarly unfit for the ministry; and much more so for the office of a missionary. I now doubt seriously, whether persons of such a constitution should be engaged in the Christian ministry. This, and what I am going to mention, fill me with continued guilt. A want of character and firmness has always predominated in me. I have not resolution enough to reprove sin, to introduce serious and evangelical conversation in carnal company, especially among the great, to whom I have sometimes access. I sometimes labour with myself long, and at last cannot prevail sufficiently to break silence; or, if I introduce a subject, want resolution to keep it up, if the company does not show a readiness thereto.

	‘4. The proofs I have of the evil tendency of my heart, and my frequent and often reiterated falls into sin, convince me that I need the constant influence of the Holy Spirit; and that, if God did not continue his loving-kindness to me, I should as certainly depart from Him, and become an open profligate, as I exist.

	20 MEMOIR OF DR. CAREY.

	I see that there is no temptation but would be sufficient to destroy me, if God did not interfere; and that I as much need pardon, and divine influence to support me, and maintain the work in my heart, as I formerly did to convert me. If I ever get to heaven, it must be owing to divine grace, from first to last.

	‘I have now only to desire of you that the above may not be published; though I have no objection to your publishing any parts thereof, provided you so conceal names and other allusions, as that it may never be known that it is an account of me. Every publication of this kind, if the author be known, makes him more public; and, as it is very uncertain whether I shall not dishonour the gospel before I die, so as to bring a public scandal thereupon, the less is said about me the better.’

	

	It may occur to some who read these pages, that so bare and rugged a representation of his juvenile conduct should either have been spared from the record, or accompanied with some qualifying statements. Had it been so, I am aware it would have rendered it less revolting to the taste of many, and have gratified the feelings of some whom I affectionately esteem, and to whose judgment I could have wished to defer. But, in committing this document to the press, I neither felt at liberty to withhold any part of it, nor so to remodel and disguise it, as that, though it might have accorded better with general taste, and the frequent usage of biographical writing, would yet destroy its identity. More harm is often done in morals

	MEMOIR OF DR. CAREY. 21

	by that squeamish sensibility, felt or feared, which leads to the exhibition of vice under thin and flimsy veils, than is likely to follow from showing it forth in its coarse and naked deformity. Both painters and biographers should pourtray and describe faithfully, or resign their office. But they are sometimes painfully anxious to make their subject and their hero perfect. We wish a career to be brilliant throughout, first and last, a character altogether consistent and homogeneous; and are impatient of anomalies and incongruities, which yet are incessantly occurring in the intellectual and moral world. Hence, the delicacy with which any adverse disposition, or militant principle, will be touched; and the pains sometimes taken to invest a positive delinquency with something of a romantic air, beguiling the unwary heart of the careless reader into a partial tolerance of evil, because it happens to be in association with one destined to ultimate distinction. Hence, too, the singular avidity with which every thing is seized up and reported upon, which may seem to be a scintillation from a promising intelligence; though perhaps the question asked, or the sentence uttered, may possess but little not to be met with in the sayings of ten thousand others. It is readily conceded that, if the literal faithfulness which Mr. Carey has observed in describing his early character and youthful conduct, were to be an indispensable law to all who undertake a similar office for themselves, there would be found but one here and there, who would consent to ‘write memoirs of himself.’

	22 MEMOIR OF DR. CAREY.

	The following account of him4 is from an endeared sister, who yet survives him. I am not aware that much will be found in the composition requiring apology. But were it otherwise, the benevolent reader would readily find it when informed of her singularly afflicted condition. She has been confined to her chamber, without the exception of a day, for these forty years: nearly the whole of that period she has been speechless, and the hand with which she writes is the only limb she can use.

	‘You wished me to give you some account of my brother William’s childhood and youth. I shall gladly comply with your request, though I do not know that I can recollect any thing that will be interesting to you or the public; and perhaps my brother might be hurt to see any account respecting himself made public while he lives. However, I will try to comply with your request, and leave it to your prudence to make what use of it you please.

	‘My brother was born August 17, 1761, at Paulerspury, a village in Northamptonshire. His parents, Edmund and Elizabeth Carey, had five children, William, Ann, Mary, Thomas, and Elizabeth. Elizabeth died in infancy. Our grandfather, Mr. Peter Carey, kept a free-school in the same place. I believe the free-school was built for him, with some money that was found and appropriated to that use: the house was afterwards built for him.

	MEMOIR OF DR. CAREY. 23

	He had likewise five children, William, Peter, Edmund, Thomas, and Ann: the two last died in childhood. William, the eldest, was a young man of very promising abilities, settled in a school at Towcester, a small market-town about three miles from Pury. His prospects appeared flattering; but when about twenty-one or twenty-two, he was cut off by death, after a few days’ illness. Thus were the fond hopes of his indulgent parents blasted. This stroke had such an effect on his father, that he never got over it; and, in about a fortnight after, he was removed by death also. By these strokes his wife, a woman of remarkable tenderness, and of a very delicate constitution, was deprived of her son and her husband, and soon after her home, as she had no child then capable of supplying the father’s place. Her second son, Peter, at that time quite a youth, was gone out of the land with a neighbouring gentleman; and, at that time, I believe his mother was uncertain whether he was in the land of the living. My father was only seven years old at the time of his father’s death. He was afterwards put apprentice by his mother in the same village; and I have often heard him speak of the pleasure he took in spending his leisure hours in attention to his mother. She was a person of a very delicate habit of body; but her calm and even disposition, and, I hope, her patient resignation to the divine will, enabled her to bear up under all her troubles with Christian fortitude. After her son’s marriage she lived with him till some time after the birth of his two first children, whom she called William and Ann, after her own.

	24 MEMOIR OF DR. CAREY.

	Thus, like Naomi, she nursed them in her own bosom, and seemed to think the Lord had dealt bountifully with her in her captivity. I have often heard my mother mention her with great tenderness. Had she been spared a little longer, she might have been restored to her former home again. The person that occupied the school after the death of her husband, was suddenly removed by death. My father was then judged a proper person to succeed him; which he did, when his son William was in his sixth year. At that early period he discovered a great aptness for learning. I have often heard my mother speak of one circumstance she had remarked with pleasure in him, even before he was six years old. She has heard him in the night, when the family were asleep, casting accompts; so intent was he from childhood in the pursuit of knowledge. Whatever he began he finished: difficulties never seemed to discourage his mind; and, as he grew up, his thirst for knowledge still increased. The room that was wholly appropriated to his use was full of insects, stuck in every corner, that he might observe their progress. Drawing and painting he was very fond of, and made considerable progress in those arts, all acquired by himself. Birds, and all manner of insects, he had numbers of. When he was from home the birds were in general committed to my care. Being so much younger, I was indulged by him in all his enjoyments. Though I often used to kill his birds by kindness, yet, when he saw my grief for it, he always indulged me with the pleasure of serving them again;

	MEMOIR OF DR. CAREY. 25

	and often took me over the dirtiest roads to get at a plant or an insect. He never walked out, I think, when quite a boy, without observation on the hedges as he passed; and when he took up a plant of any kind, he always observed it with care. Though I was but a child, I well remember his pursuits. He always seemed earnest in his recreations, as well as in school. Like the industrious bee, he was always gathering something useful. It seemed as if nature was fitting him for something great; from a child forming him for future usefulness; while, at the same time, he was generally one of the most active in all the amusements and recreations that boys in general pursue. He was always beloved by the boys about his own age. Though his manners were rather awkward, and there was nothing in his person prepossessing to a superficial observer, yet the more intelligent could discover marks indicating greatness of mind and genius, even from childhood. An intelligent neighbour of ours used often to say, he was sure, if he lived to be ever so old, he would always be a learner, and in pursuit of something further. This remark has hitherto been verified. At the time brother lived at Leicester, a gentleman in our neighbourhood Wail making particular inquiry of me about him. He seemed to think it a lamentable thing that he was a dissenter. Never a youth promised fairer, he said, to make a great man, had he not turned a cushion-thumper. His natural fondness for a garden was cherished, I think, by his uncle, Mr. Peter Carey, who was then settled in the same village, and at

	26 MEMOIR OF DR. CAREY.

	times, when able, followed that occupation, and often had his nephew with him, not having any child of his own. While brother continued at home he seldom left any part of his’ father’s garden uncultivated, he was so fond of flowers.

	‘While brother. Carey was a boy, he was much afflicted with a scorbutic disorder in his face and hands. When he had been exposed to the sun in the day, he was in distressing agony through the night. On that account he never could work in the field, or do any thing that exposed him long to the heat of the day. Nothing seemed to relieve this complaint for a long while. This induced our parents to put him to some trade. He accordingly was put apprentice to a cordwainer5 at Piddington, a respectable person, when he was in his sixteenth year. We were brought up to the Establishment; and brother Carey was rather prejudiced against dissenters, though never permitted to discover his dislike to them; for though my father’s situation in the school was connected with the clerk’s place, as many others were at that time, yet father was always a lover of those he thought good people, and a great reader. He was particular, in his example as well as precepts, to inculcate the strictest habits of integrity and uprightness, in words and actions, before his children; and the person my brother was placed with was of the same disposition. He “had an older apprentice, who was brought up a dissenter, and I believe was, about that time, under serious impressions. It was in disputes with this young man that brother first

	MEMOIR OF DR. CAREY. 27

	discovered he was wrong; yet he would not give up his argument, or own he was vanquished, for some time: he was such a strenuous advocate for his church, it was mortifying to yield till he could no longer resist. He had before been rather inclined to be gay, which gave his parents, as well as his master, some little uneasiness; but the conduct, together with the powerful arguments, of his young friend, connected with some other trifling circumstances, made an impression on his mind, which was soon after much strengthened by the death of his master after a short illness. The master, before his death, I believe, felt his need of a Saviour, and exhorted those about him to flee to Jesus as the sinner’s friend; though before he was a person of strict morality, he was whole and felt no need of a physician, I believe, till his last illness.

	‘At the time of his master’s death, brother was not master of his business, and was then put to a Mr. Old, of Hackleton, who agreed to pay his former master’s widow so much for his time. This was not a necessary step, as the apprentice is free on the death of his master; but his father felt so much for the widow’s loss, that he inclined to the side of mercy rather than add to her distress. After he had been some little time with Mr. Old, he also was removed by death, I believe before the time of my brother’s apprenticeship was expired. At that time he had formed a connexion with a young person, sister to Mrs. Old, whom he married soon after or before he was twenty.

	28 MEMOIR OF DR. CAREY.

	‘After Mr. Old’s death he took the stock and business. Trade at that time being very good, his prospects seemed promising, but soon after failed. A large order Mr. Old had engaged to supply was returned on my brother’s hands, just after it was executed, so that he felt considerable embarrassment from it, and was obliged to dispose of the goods to great disadvantage.

	‘At this time he was increasingly thoughtful, and very jealous for the Lord of Hosts. Like Gideon, he seemed for throwing down all the altars of Baal in one night. When he came home we used to wonder at the change. We knew that before he was rather inclined to persecute the faith he now seemed to wish to propagate. At first, perhaps, his zeal exceeded the bounds of prudence; but he felt the importance of things we were strangers to, and his natural disposition was to pursue earnestly what he undertook; so that it was not much to be wondered at, though we wondered at the change. He stood alone in his father’s house for some years. After a time he asked permission to have family prayer when he came home to see us; a favour which he very readily had granted. Often have I felt my pride rise while he was engaged in prayer, at the mention of those words in Isaiah, ‘that all our righteousness was like filthy rags.’ I did not think he thought his so, but looked on me and the family as filthy, not himself and his party. Oh, what pride is in the human heart! Nothing but my love to my brother would have kept me from showing my resentment; but I could not bear that others should think diminutively of him; so kept it to myself.

	MEMOIR OF DR. CAREY. 29

	My attachment to him was great; and as brother’s and sister’s, I trust it was firm and unshaken, and ever will remain so. We always felt each other’s joys and sorrows our own, so far as we knew them. O that an eternity may be spent in happy union with each other, where nothing exists to deplore!

	‘About this time a few of the friends of religion wished our brother to exercise his gifts, by speaking to a few friends in a house licensed at Pury; which he did with great acceptance. The next morning a neighbour of ours, a very pious woman, came in to congratulate my mother on the occasion, and to speak of the Lord’s goodness in calling her son, and my brother, two such near neighbours, to the same noble calling. My mother replied, ‘What, do you think he will be a preacher?’ Yes;’ she replied, ‘and a great one, I think, if spared.’ From that time till he was settled at Moulton, he regularly preached once a month at Pury with much acceptance. He was at that time in his twentieth year, and married.

	‘Our parents were always friendly to religion; yet, on some accounts, we should rather have wished him to go from home, than come home to preach. I do not think I ever heard him, though my younger brother and my sister, I think, generally did. Our father much wished to hear his son, if he could do it unseen by him or anyone. It was not long before an opportunity offered, and he embraced it. Though he was a man that never discovered any partiality for the abilities of his children, but rather sometimes went too

	30 MEMOIR OF DR. CAREY.

	far on the other hand, that often tended a little to discourage them, yet we were convinced that he approved of what he heard, and was highly gratified by it.

	‘After our brother’s marriage, I think he first settled in a small neat house at Hackleton. Here he soon cultivated a neat garden. His first child was born there, a fine girl, named Ann. She died of a fever in her second year. My brother at the time was in great danger from the same disorder. He sent over for his mother: but the Lord mercifully spared his life, though his child was taken away. My mother observed at that time that they seemed much distressed in circumstances. We knew of his difficulties respecting his business after Mr. Old’s death; but he studiously kept every thing he could from us, not to grieve us. After the fever was removed, an ague followed, and for more than a year and a half, I think, never could be removed. Often has he travelled from place to place, to dispose of his stock, with the greatest difficulty, from the affliction. At this time his brother, then quite a youth, had so great concern for him, that he saved out of his own earnings, and other little trifles he had for his own property, keeping it together till it was a considerable sum; he then presented it to his brother, who received it with emotions of tenderness and gratitude. The kindness was felt very tenderly, when he considered the age of his brother, and the small privations he had felt on his account. This trifle, with a small collection made by some friends at Pury, afforded our dear brother a seasonable relief at the time. We often had

	MEMOIR OF DR. CAREY. 31

	him home for change of air, but nothing removed the ague for long, till he left Piddington for Moulton. He had left Hackleton, and resided at Piddington at the time of the child’s death: there he also cultivated a garden; and near the garden, which he seldom failed to occupy early and late, was a marshy piece of ground, and a fog arose often from the damp. This he thought was one cause why the ague never wholly left him till he removed to Moulton, to a drier soil. The ague was the cause of his hair coming off, which never grew again. It was likewise attended by a very affecting cough, that never wholly left him in England. It always affected him more or less in the winter. The scorbutic disorder he had when a boy, he always felt while in England, if he was for a short time exposed to the sun. Yet he has remarked, that the hottest day in India never affected him; till in one letter, of so late a date as 1810, he said that he had felt a little alarmed of late, at finding some return of his old disorder, after it had lain dormant for nearly thirty years. It was not, however, he said, so as to occasion much pain; and having recourse to a medicine much used in India in similar diseases, he had no doubt but it would prove effectual through a divine blessing. He adds, ‘The medicine is nitric acid, perhaps better known to you by the common name of aqua fortis. I take eighteen or twenty drops twice a day diluted in water, and wash my hands in the same: the effects are astonishing.’

	32 MEMOIR OF DR. CAREY.

	‘Thus we may observe much of the goodness of Jehovah, not only in forming his mind even from childhood, for the great work he had to accomplish by him, but even in the temperature of his bodily constitution and natural disposition. Difficulties to him never appeared insurmountable: from childhood always earnest in all his pursuits, whether recreation or learning, perseverance was a leading feature in his character.

	‘I believe it was not till the winter before he left Piddington for Moulton, that he had any ground for hope that the Lord had answered prayer respecting his relations. During that winter the Lord first began to work on the mind of my sister, and some others of our acquaintance. At the autumn, Mr. Scott, then of Olney, was invited to preach at Pury; his being a church minister, and the novelty of the place he preached in, induced me and most in the village to hear him. The text was alarming: ‘Except ye repent, ye shall all likewise perish.’ The effects never quite left me; and, in the winter, our family was visited by a fever, which left an alarming effect on the spirits. My sister had such a flow of spirits as hurt her very much, while I had as great a depression. My brother, observing it, said, with some emotion, ‘Sister, read your bible.’ I did not feel inclined to follow his advice, because I had often read the Bible before, but found no beauty in it. However, I felt secretly inclined to follow his advice, and began with a determination to pursue with diligence. I found no relief till I got to the thirty-first chapter of Jeremiah, those words, ‘There is hope in thy end.’ From that time his God enabled him to see that he

	MEMOIR OF DR. CAREY. 33

	was a prayer-hearing and answering God, though he long called him to wait. He often spoke afterwards of what he used to feel when he came home and saw us so insensible of our danger, yet seldom could summon courage enough to speak on the subject of religion to his dearest friends. For me, in particular, he felt, because he often saw me reduced apparently to the borders of the grave, quite insensible of the hand which brought down and raised up again. Often did we observe the emotions of his mind; but did not think his concern at all necessary. O what a privilege to have praying relations; and what a mercy to have a God that waits to be gracious!

	‘At the time my brother went to Moulton there was a prospect of a good school, though that was soon blasted by the return of the former school-master.’

	There might be another reason why his school succeeded so ill. He probably had much less faculty for teaching than for acquiring. And then he could never assume the carriage, nor utter the tones, nor wield the sceptre of a schoolmaster. He would frequently smile at his incompetency in these respects; and used to say, facetiously, ‘When I kept school, the boys kept me.’

	‘The people being poor could not support a minister comfortably; but brother had the satisfaction to know it was not for want of a willing mind, but for want of ability. This made him cheerfully submit to any privation, rather than discover it to grieve them. But as his family increased, we were witnesses of the difficulties they often felt. Yet, under all, he steadily

	34 MEMOIR OF DR. CAREY.

	persevered in the pursuit of knowledge, making considerable progress in the study of Greek. Here also, with the help of his friends, he cultivated a neat garden, by removing the rubbish of an old barn. It is a little remarkable that, as soon as my brother had got a garden into a state of cultivation, he was generally called to leave it. This, to one so fond of it, must have been a little self-denial; yet, to a mind like his, no doubt, it was a lesson of some importance, and led him more to see that this is not our rest, that sin has polluted all our enjoyments.

	‘At Moulton he had three sons, Felix, William, and Peter. Peter died at Mudnabatty, in the East Indies.

	‘From Moulton he removed to Leicester with his family. Whether he had a new garden there to cultivate, I never heard. At Leicester he had some difficulties to encounter from the state in which the church was at that time. Mr. Sutcliff said once to us, that the difficulties he met there would have discouraged the spirits of almost any man besides him; but he set his shoulder to the work, and steadily persevered till it was accomplished, and soon had the pleasure to reap the fruits of his steady perseverance. While he continued at Leicester, he was blessed with another daughter, named Lucy: this child also died in its second year. This was a painful stroke both to parents and children; they all seemed so fond of her. He used to mention the death of this child in every letter for some time, yet with a degree of resignation and submission to the divine will. We were convinced, however, that he was touched in a tender point.

	MEMOIR OF DR. CAREY. 35

	‘Just before he left Leicester, brother Carey went into Yorkshire to take his last farewell of his only and beloved brother and family. Brother Thomas had then three sons: Peter, named after our uncle; Edmund, called after our dear father; and Eustace, then only two years old. Little did we think he was to follow his dear uncle on the same delightful errand. How good is God! What am I, and what is my father’s house, that such favours are shown to us! and that so many so dear to us should be devoted to the work of so good a master!

	‘In that visit our dear brother had the pleasure of witnessing the exertions of the friends of religion in Yorkshire, in raising a good collection for the cause his heart was so fully bent upon. At that time also he met with dear brother Ward, and said, ‘If we go to India, and succeed in our work, of which I have no doubt, we shall have need of your help.’ This was the first thing that set dear Mr. Ward seriously to reflect; and his God strengthened him heartily to engage in the good work. Little did our dear brother think he was to be the instrument in the hand ‘of God, of the conversion of his two eldest sons. How mysterious are the ways of Jehovah! yet all right. All his plans are before him; nothing at random or without design.

	‘At the time he left England he was very much attached to Phebe Hobson, his sister’s eldest child. She was then three years old, and fond of her uncle. Sister had but two children at the time; one a little boy only a year old. The last time my brother was

	36 MEMOIR OF DR. CAREY.

	here, he said, ‘In your first letter, I shall expect to hear of the death of that child.’ But he is yet spared.

	‘It was a little remarkable that Phebe always wished to follow her uncle, and, we hope, imbibes a little of his spirit. We think it an honour conferred on us by the King of kings, that he has called one out of my sister’s family, and my youngest brother’s only surviving son. Oh, may these earnests encourage our future hopes, that all ours may be a seed to serve him in their day and generation!

	‘Jabez Carey, my brother’s fourth son, was horn at Hackleton, at the time his father was going first to India. Sister concluded for him to go the first voyage without her; but being detained at the Isle of Wight longer than they expected, his wife was delivered in the mean time. He wrote us the account from thence. Providence so ordered it that they came back. He had only Felix with him then. He said, when they went in, he pleaded by silence and tears; while Mr. Thomas pleaded by arguments, till his wife consented to go. No time was then lost in getting ready, lest she should change her mind, or the vessel sail without them; so, from ignorance and want of time, they had many difficulties on board the ship. Jabez was only six weeks old when they left England. Jonathan was born at Mudnabatty; the place where Peter died. Then he had four sons left, and .he lives to see them all engaged for that God to whom, he has often said, that from the first of his engaging in the work of the mission, he had given himself with all he had, and on that account could not draw back,

	MEMOIR OF DR. CAREY. 37

	as he considered the success of the work he had engaged in depended upon it. Though no one could feel more tenderly than he did the affliction of his dear relatives, yet the cause of his God was dearer to him. And in this, I think, most of his relatives rejoiced, rather than wished it otherwise, whatever afflictions or privations it caused them to feel. —

	‘It has greatly encouraged me of late, in reading over some of the first letters he sent, to see how he was enabled to act faith on a faithful God; and in how many instances God has answered his prayers for his own children, and the children of his brother and sister, as well as other relatives; and as for the work he has engaged in, God has far exceeded his desires. He lives to see more than his most sanguine hopes asked for. What a God is our God! May our few remaining days be more devoted to his praise! Whether called to do or suffer, may but the glory of His name be increasingly dear to us!

	‘In some of our brother’s last letters, he expressed great feeling on account of the heavy and long continued afflictions of some of his relatives: and, as soon as it was in his power, he administered to their necessities, his dear partner cheerfully appropriating part of her income to their relief. He did not stand to confer with flesh and blood, and say, I have a family of my own; but still cast them on the care of that God who had so far exceeded all his hopes. May he ever possess the same disinterested spirit!

	38 MEMOIR OF DR. CAREY.

	‘I have often thought, one cause of the sympathy and long continuance of kindness I have met with, in my long affliction, was occasioned by the kindness of my parents, to one person in particular, who lay nearly dependent on them for support for a long time. I know God is able to return even to a cup of cold water; and I hope, it is my earnest request, that every instance of care and sympathy shown to me, or any dearer to me than my own life, may be returned by that God who is able to make all grace abound.

	‘Yours, &c.,
‘MARY CAREY.

	

	In a subsequent letter Mrs. M. C. adds:

	‘I forgot to mention that he was always, from his first being thoughtful, remarkably impressed about heathen lands, and the slave-trade. I never remember his engaging in prayer, in his family or in public, without praying for those poor creatures. The first time I ever recollect my feeling for the heathen world, was from a discourse I heard my brother preach at Moulton, the first summer after I was thoughtful. It was from these words: ‘For Zion’s sake will I not hold my peace, and for Jerusalem’s sake will I give him no rest.’ It was a day to be remembered by me; a day set apart for prayer and fasting by the church. What hath God wrought since that time! What encouragement for earnest and united prayer, that the heavens may pour down righteousness, and the glorious dawn soon open in the splendour of noon.’

	MEMOIR OF DR. CAREY. 39

	Thomas, the brother of Dr. Carey, says:

	 ‘I only recollect that he was, from a boy, remarkably studious, deeply and fully bent on learning all he could, and always resolutely determined never to give up any point or particle of any thing on which his mind was set, till he had arrived at a clear knowledge and sense of his subject. He was neither diverted from his object by allurements, or driven from the search of it by threats or ridicule. He was firm in his purpose, and steady in his endeavours to improve; of a very strong and retentive memory, and extraordinary genius. Thus much of his character, when a boy I have a perfect recollection of.’

	At the request of Mr. Ivimey, Mr. Scott, the respected commentator, supplied the following relation of his acquaintance with Mr. Carey.

	‘Aston Sandford (Thame),
‘January 31, 1815.

	‘REV. and DEAR SIR,

	‘I feel myself much gratified with the present you sent me of my highly esteemed friend, Dr. Carey. I have indeed been acquainted with those who instituted and conducted your Missionary Society from the very first; and I have always been a cordial friend to it, though not able to do much in supporting it, beyond my daily prayers, which have not been often omitted. I now think that it bears the palm among Missionary Societies, and I rejoice in the opening prospects of usefulness beyond what its most sanguine friends once expected from it.

	40 MEMOIR OF DR. CAREY.

	‘I am glad that you remitted to me the anecdote which you have heard concerning me, respecting Dr. Carey, but do not think it was from Mr. Sutcliff. It is indeed wholly unfounded, not one tittle of truth in it; I therefore hope to stop its circulation.

	‘I will, however, give you more authentic information concerning my first acquaintance with our beloved and revered friend. In the year 1780, Mr. Newton left Olney; and in 1781, I succeeded to his curacy. Very soon after I walked from Olney to Northampton, to see old Mr. Ryland, and to meet Mr. Hall, of Arnsby, as I recollect. Before this, it pleased God to make me the instrument of, conversion to a deaf old widow, in good circumstances, between seventy and eighty: she had attended my ministry some time, though she heard little, and I thought understood less. But when she was confined to her house, and could only hear me when I spoke loud, she gave such proof of repentance, and faith, and love, that none doubted of a saving change in her, which made way for good to some of her relations. Among other relations she had a sister, or as I think, a brother’s widow, named Old, who lived at Hackleton, in the road to Northampton, whom she desired me to call on. Her son was a shoemaker, and young Carey was apprentice to him. I believe both the widow and her son were pious persons. When I went into the cottage I was soon recognized, and Mr. Old came in, with a sensible looking lad in his working dress. I at first rather wondered to see him enter, as he seemed young, being I believe, little of his age. We, however,

	MEMOIR OF DR. CAREY. 41

	entered into very interesting conversation, especially respecting my parishioner, their relative, and the excellent state of her mind, and the wonder of divine grace in the conversion of one who had been so very many years considered as a self-righteous Pharisee. I believe I endeavoured to show that the term was often improperly applied to conscientious but ignorant inquirers, who are far from self-satisfied, and who, when the Gospel is set before them, find the thing which they had long been groping after. However that may be, I observed the lad who entered with Mr. Old, rivetted in attention with every mark and symptom of intelligence and feeling; saying little, but modestly asking now and then an appropriate question. I took occasion, before I went forward, to inquire after him, and found that, young as he was, he was a member of the church at Hackleton, and looked upon as a very consistent and promising character. I lived at Olney till the end of 1785; and in the course of that time, I called perhaps two or three times each year at Mr. Old’s, and was each time more and more struck with the youth’s conduct, though I said little; but, before I left Olney, Mr. Carey was out of his engagement with Mr. Old. I found also that he was sent out as a probationary preacher, and preached at Moulton; and I said to all to whom I had access, that he would, if I could judge, prove no ordinary man. Yet, though I often met both old Mr. Ryland, the present Dr. Ryland, Mr. Hall, Mr. Fuller, and knew almost every step taken in forming your Missionary Society, and though I sometimes preached very near Moulton, yet

	42 MEMOIR OF DR. CAREY.

	it so happened, that I do not recollect having met with him any more, till he came to my house in London with Mr. Thomas, to desire me to use what little influence I had with Charles Grant, Esq., to procure them license to go in the Company’s ships as missionaries to the British settlements in India, perhaps in 1792. My little influence was of no avail. What I said of Mr. Carey, so far satisfied Mr. Grant, that he said, if Mr. Carey was going alone, or with one equally to be depended on along with him, he would not oppose him; but his strong disapprobation of Mr. T., on what ground I knew not, induced his negative. I believe Mr. Old died soon after I left Olney, if not

	just before; and his shop; which was a little building apart from the house, was suffered to go to decay. While in this state I several times passed it, and said to my sons and others with me, that is Mr. Carey’s College. As it was at that time a mean and ruinous place, and as I stated that Mr. Carey was apprenticed to him who owned it, I was, by some means or other, charged with saying that he was a parish-apprentice. This I neither said, nor meant, nor thought. The Old’s were rather a respectable family as to temporal things, and I knew nothing of Mr. Carey’s family till afterward I was informed by a letter, from an afflicted sister of his, that a sermon, which I preached at Creaton, had been the means of her conversion.

	‘I from the first thought young Carey an extraordinary person: I augured the most happy consequences from his mission, provided his life were spared: I had no doubt but, in despite of disadvantages of education,

	MEMOIR OF DR. CAREY. 43

	he would be a learned man. But he has lived to go beyond, in all respects, my highest anticipations. May God still preserve and prosper him and his! My time of life, and many infirmities, lead me to suppose my race nearly run; but the Lord is very gracious, and I still keep busily employed. My thanks and best respects to the committee, and my thanks to you for the publication.

	‘I remain, dear Sir,
‘Your friend, and fellow-labourer,
‘THOMAS SCOTT.’

	

	

	

SECTION II.

	Editorial Remarks — Various circumstances connected with the Formation of the Baptist Missionary Society — Fragment of Memoir, &c., from the hand of Mr. Fuller.

	THE reader is already in possession of the leading facts and incidents of Dr. Carey’s life, to the period of his regular entrance upon the duties of a minister and a pastor. But, there being others of more public interest, and of closer relevancy to that great work, in which the main vigour of his mind, and the two-thirds of his days were devoted; and there being other documentary materials, of equal interest to those preceding, it has been deemed convenient to present them in a separate section. Various and oppressive difficulties attended him during his continuance at Hackleton; such as would have repressed the ardour, and utterly drunk up the spirits of an ordinary mind. He had a wife of exceedingly frail constitution, an increasing infant family, and the widow of his deceased master to provide for from the proceeds of a business, in which, whatever might be his proficiency as to the mechanical part of it, he was confessedly very incompetent as a principal.

	Nor were his circumstances less inauspicious to the formation of his religious life and principles, than they

	MEMOIR OF DR. CAREY. 45

	were to his secular comfort. Though subject to certain moral restraints, and compelled to attend the regular service of the Establishment, as is commonly the case where a just exposition and a spiritual enforcement of the word of God is absent, it served only to invest him with a veil of ceremonial sanctity, leaving him a stranger and an alien to evangelical religion. When the light of divine truth first broke in upon his mind, and the earliest emotions of a spiritual life commenced their struggle in his heart, he had the fiercest prejudices to surmount, and every militant passion to subdue. The few Christians with whom he first united in fellowship, were not in circumstances to contribute to his intellectual improvement; and were too rigidly bound to a jejune heartless system of doctrine, to aid him in the acquisition of correct and comprehensive views of the gospel, or afford him encouragement in diffusing them. He was thirsting for every species of knowledge, without the slightest facility for its attainment, and with scarcely a kindred mind near him interested in his welfare, or in sympathy with his feelings. Yet, amidst all this pressure of discouragement, he made sensible improvement in the cultivation of his mind, and strenuously exerted himself in preaching the gospel, in places distant some miles from the village in which he resided. But now, incidents occurred, and a rapid, but perfectly easy, succession of events were put in motion, which smoothed his access to ultimate eminence in literature and science, and conducted him to a sphere of religious activity, which, for

	46 MEMOIR OF DR. CAREY.

	extent and importance, has seldom been paralleled in the annals of human enterprise. At this crisis, the acquaintance he formed with Mr. Ryland, junior, of Northampton, afterwards Theological President of the Bristol Academy, and with Mr. Sutcliff, of Olney, Bucks., contributed greatly to his encouragement. The latter friend often congratulated himself, that he lent him a Latin grammar, the first elementary book, he believed, that Mr. Carey ever perused in that or any other language. He also invited him, as the reader has already learned, to exercise his talents before the members of his own church, and thus more regularly authenticated his call to the ministerial office.

	His settlement at Moulton, a village a few miles distant from the one in which hitherto he had resided, was variously beneficial. He had now a regular charge, and the diligent study of the word of God, with other reading, and the mental effort necessary in publicly ministering to the same people four times every week, made him a rigid economist of time, and was no doubt favourable to that stern and almost sovereign control which he ultimately exercised over his own faculties, commanding them in concentrated force to any object, and almost at any time he pleased. Here, also, he became intimate with other ministers; as with Mr. Fuller, Mr. Hall, of Arnsby, in Leicestershire, Mr. Morris, of Clipston, and Mr. Samuel Pearce, of Birmingham. Mr. Hall was then venerable for age, admired through the denomination to which he belonged for the greatness of his talents;

	MEMOIR OF DR. CAREY. 47

	but more so, if possible, for his elevated piety, and the condescension of his deportment. The last feature of his character especially endeared him to his junior brethren. At regular intervals Mr. Morris and Mr. Carey met at Mr. Hall’s, to benefit by his conversation and his critical remarks upon their pulpit exercises, the outlines of which they rehearsed to him. If ministers of good attainments and long standing in the church of Christ would court the society of their youthful brethren who happen to live within the sphere of their influence, and would lay open to them the results of their own theological studies, and their experience in the practical, and often painful, details of pastoral life, it would be of incalculable benefit both to ministers and people. Valuable hints might often he suggested for the solution of particular passages, for the confirmation of important principles in biblical criticism and in morals; and such information afforded upon the economy of Christian churches, as might prevent those painful collisions which sometimes mar the comfort of societies, and impair the usefulness of their pastors. Mr. Carey was never heard to speak of his intercourse with Mr. Hall but with the deepest emotion, such as often impeded his utterance. But among his ministerial acquaintance, there was no one with whom he assimilated so entirely as with Mr. Fuller. In decision, simplicity, and native mental vigour, they perhaps were equal; though, in other respects, their endowments were sufficiently dissimilar to mark them out each one for eminence in very distinct departments. That intimate union between them which

	48 MEMOIR OF DR. CAREY.

	proved of such important consequence to the cause in which each exerted so mighty an influence, and which continued for nearly thirty years, without abatement and without alloy, commenced at Northampton at a periodical meeting of ministers. The person who was expected to occupy the pulpit failing to fulfil his engagement, Mr. Carey was requested to supply his place. He discoursed from Matt. v. 48: ‘Be ye perfect, as your Father in heaven is perfect.’ Upon his descending the pulpit, Mr. Fuller, seizing him by the hand, expressed the pleasure he felt in finding that their sentiments so closely corresponded; and hoped they should know each other more intimately. He has often told me, that no event weaned him so effectually from his native country, as the death of this beloved coadjutor and valued friend.

	Two subjects at this time engrossed the attention and drew forth the energies of Mr. Fuller and Mr. Carey. The first was, the duty of all men to believe the gospel to whom it is made known. The other, the duty of the Christian church to publish it throughout the world. A spurious system of Calvinism prevailed so extensively in the churches of the Baptist denomination, through the midland counties, as to delude and obdurate the consciences of the unconverted; whilst it chilled the sympathies, and utterly paralysed the efforts, of professing Christians. The broad commonsense principle, that every human soul, when hearing the gospel, is bound to believe and obey it, and is eligible to its mercies, was then but dimly seen by many preachers, and seldom candidly announced.

	MEMOIR OF DR. CAREY. 49

	The total denial of this principle by some, and the very partial admission and timid avowal of it by others, was disastrous in the extreme, as must ever be the case where the same course is followed, and which may well impress ministers with the importance of attaining clear, consistent, and comprehensive views of divine truth, and of making them known without hesitation or reserve. For, if ministers do not perceive it to be the duty of men to believe the gospel, their hearers will readily enough conclude that the sin of rejecting it is proportionably doubtful.

	While the errors of this system were detected and exploded by the able pen of Mr. Fuller, and the way was preparing for the more salutary exercise of the ministry at home, the other subject, of equal legitimacy and force, employed the unremitted and anxious attention of his friend. I have been often told by his sisters, and by the deacon of his church at Leicester, that for several years he never engaged in prayer, to the best of their remembrance, without interceding for the conversion of the heathen, and for the abolition of the slave-trade.

	The straits to which he was reduced whilst at Moulton, were almost incredible. It has been already remarked, in his sister’s memorial in the previous section, that he was compelled to teach a school for his subsistence; and that the former schoolmaster, contrary to expectation, returning to the village, and recommencing in the same line, frustrated his attempts. The person had some degree of reputation already established, and the village was too small to supply

	50 MEMOIR OF DR. CAREY.

	scholars in sufficient number for them both. Mr. Carey’s school, therefore, gradually dwindled. To compensate for this failure, he had recourse to his business, working somewhat with his own hands, and giving out work to be done by others, for a gentleman residing at Kettering. But my respected friend, Mr. Gotch, the son of the above, who well remembers Mr. Carey at this time, bears no very flattering testimony to his skill, either in making up, or in superintending the work of others. There can be no difficulty in accounting for his disappointment. He had other objects of thought, and other purposes inceptively forming, the influence of which could not be supplanted, and the progress of which was not to be arrested, by other and lower pursuits, however imperative the necessity for an attention to them.

	The people were so exceedingly poor, that they raised scarcely any thing for his support. Yet, I confess, it is difficult to conceive of any church, however small, and however indigent, which, with due economy and union, might not contribute something for the comfort of their minister, in many instances far beyond what is done at present. An attention to that common sense, and a deference to those principles of universal equity, which regulate the conduct of men in the ten thousand transactions of ordinary life, might prove of no small advantage to Christian societies. The want of systematic arrangement for the securing both labour and contribution, are, in many instances, lamentably evident. The giving and the doing are often devolved upon less than one-third of the attendants. One or

	MEMOIR OF DR. CAREY. 51

	two deacons, necessarily inefficient by age and its inseparable infinities, are oppressed with the secular burden of the whole duty; whereas every member of a church should hold it a sacred duty to consecrate somewhat of labour and of substance to the interest of the body. This is indubitably the law of the New Testament; that every one, receiving spiritual benefit, should yield some appropriate return. And, unless the poor as well as the rich recognize and act up to this obligation, there can be no approach to perfection in any society of Christians. The poor are not generally disinclined to give to any just and benevolent object, whether foreign or domestic; and no sum, even to a fraction, should be refused, or reluctantly received, when offered in obedience to a divine injunction, and flowing, as we may trust it often does, from a righteous and holy principle. But no more ought to be expected from them than what is in proportion to their known condition; and that should be punctually obtained at the stipulated periods. Should their donations be deemed too small to be collected in detail, the poor cannot be expected to give in aggregate amounts; they will feel disparaged and wounded by the neglect; and their prayers and donations are forfeited together: and another inevitable consequence is, that, a few persons in competent circumstances, having more to subscribe than could in justice be apportioned to them, begin to wince under their burdens; the minister is ill provided for; he sighs in secret over the severity of his condition, and the hardness of his people’s hearts; and that reciprocity of

	52 MEMOIR OF DR. CAREY.

	interest; and that unity of affection and of effort, which are the soul of voluntary compacts, is annihilated.6 Both the church and congregation at Moulton considerably augmented under Mr. Carey’s ministry; the chapel was rebuilt and enlarged for their accommodation; they felt growingly fervent in attachment to him, so that they parted from him upon his removal to Leicester with extreme reluctance; and, yet, I have it upon undeniable evidence, that he and his family have lived for a month together without tasting animal food. It was not to be wondered at, therefore, that he should entertain the invitation of another church, a connection with which might both enlarge his sphere of usefulness, and somewhat meliorate his outward condition. His feelings in reference to this subject he expresses in the following letter to his father.

	‘Moulton, Feb. 21st, 1789.

	‘DEAR FATHER,

	‘I am exceedingly divided in my own mind, and greatly need your prayers. It is well known what my situation is here, and on that account I this week received an unanimous invitation from the Baptist church at Leicester, to go and settle with them, which was joined by some of the church people, who sit under the ministry of Mr. Robinson, of St. Mary’s. If I only regarded worldly things, I should go without hesitation; but when I reflect upon the situation of things

	MEMOIR OF DR. CAREY. 53

	here, I know not what to do, though I think the state of things would justify my removal.

	WM. CAREY.’

	

	Whilst instructing his pupils in geography, his attention was drawn by a transition, easy enough to such a mind, from the physical to the religious condition of the tribes inhabiting the regions which passed successively under review. The subject, as he pursued it, became more intensely interesting, until at length it was the all-absorbing theme. He then sought opportunities of pressing it upon the attention of his brethren. At a meeting of ministers holden at Northampton about this time, Mr. Ryland, senior, called upon the young ministers to propose a topic for discussion. As no one else obeyed the challenge, after waiting some time, Mr. Carey proposed for consideration, ‘the duty of Christians to attempt the spread of the gospel among heathen nations.’ The old gentleman received the announcement of the subject with great surprise. Mr. Morris, now the only surviving friend7 who was present upon the occasion, says that Mr. Ryland called him an enthusiast for entertaining such an idea. I am aware that Dr. Ryland questioned the accuracy of Mr. Morris’s recollection as to this matter; and when he inquired of Dr. Carey some years ago, he was of the same mind. But, with me, this does not invalidate the correctness of Mr. M.’s testimony. I well recollect my relative’s speaking to me soon after my arrival in India, respecting this meeting, and Mr. R.’s remark. I do not remember

	54 MEMOIR OF DR. CAREY.

	his repeating that precise expression, which indeed is of very little moment; but, I distinctly recollect that some strong epithet was said to have been used: and when it is considered how novel the subject of foreign missions was at that time, and the characteristic vehemence of Mr. Ryland is taken into account, I conceive there can be little to except against in Mr. Morris’s statement. It is well known, that persons accustomed to utter themselves in extreme terms, are not unfrequently heard with an attention diminished in proportion to the known intensity of their manner. It ought not, therefore, to be deemed conclusive against the truth of what is related to have been said by such an one, because, after the lapse of thirty years, only one out of three persons who were present deposes to the truth of it.

	Mr. Ryland’s indisposition to encounter this subject, had no other effect upon the mind of Mr. Carey than to quicken his attention to it. It was at this time, during his short residence at Moulton, that he composed his inquiry into the obligations of Christians, &c., one of its leading topics being suggested by the conversation above referred to. In this pamphlet he discusses the perpetuity of our Lord’s commission; and recapitulates the efforts made in each century and in every country for its fulfilment. He then exhibits a tabular view of the various countries in each quarter of the world, their geographical limits, the number of their respective inhabitants, and their several religious denominations, with the relative numbers included under each. The last section demonstrates the practicability

	MEMOIR OF DR. CAREY. 55

	of making further attempts for the conversion of the heathen than any hitherto made. Various objections are then stated and solved, and the work concludes with a judicious and spirited appeal to ministers and people. The latter are exhorted to cultivate a benevolent spirit, and to make such pecuniary sacrifices as became their profession, and would prove commensurate with the object; whilst the former are besought to consider their official as well as their common obligations, to make every effort, and to submit to every privation, and even to sacrifice life itself, if such be the will of God, a minister being, as he remarks, in a peculiar sense, not his own.’

	His removal to Leicester, which took place in 1789, gave him increased opportunities for the acquisition of every species of knowledge. Dr. Arnold, a great lover of polite literature, gave him free access to his library; a circumstance, which, together with other attentions he received from that gentleman, nourishing his love of science, and making him acquainted with the best works then extant upon its several branches, prepared him to pursue his studies more effectively when abroad, and shut up to his own resources.

	By his removal to Leicester, his temporal circumstances were somewhat improved; yet, here also he found it necessary to increase his income by again teaching a school; and a letter is extant addressed to Mr. Abraham Booth, signed by himself and his deacons, acknowledging an exhibition from the Baptist fund, an institution for the relief of necessitous ministers and churches, and requesting the committee to renew the grant.

	56 MEMOIR OF DR. CAREY.

	He here regularly distributed his time, apportioning to every day, and almost to every hour, its appropriate labour. A few lines, extracted from a letter addressed to his father, will show the method he adopted, and which, being modified as his varied circumstances in after life required, was the main cause of his being able to conduct every thing to which his energies were directed to so successful an Issue.

	‘Leicester, Nov. 12th, 1790.

	‘DEAR AND HONOURED FATHER,

	‘I have no excuse to make for not writing to you before now, except an indisposition for writing in general may be pleaded in excuse. But I cannot with propriety plead my faults as an excuse for my faults. However, my many avocations, which take up all my time, make me wish for a little relaxation from business when a few spare moments offer. Indeed, I often condemn myself for not corresponding oftener with my dear relations, and other acquaintance; but when I review my hours, I am sometimes inclined to think that it is out of my power.

	‘Polly’s affectionate letter I received with pleasure and shame; pleasure to hear of your welfare, and shame that she has any occasion to complain. I hope to amend for the future; but if I send you an account of the partition of my time, you will see that you must not expect frequent letters.

	MEMOIR OF DR. CAREY. 57

	‘On Monday I confine myself to the study of the learned languages, and oblige myself to translate something. On Tuesday, to the study of science, history, composition, &c. On Wednesday I preach a lecture, and have been for more than twelve months on the book of Revelation. On Thursday I visit my friends. Friday and Saturday are spent in preparing for the Lord’s-day; and the Lord’s-day, in preaching the word of God. Once a fortnight I preach three times at home; and once a fortnight I go to a neighbouring village in the evening. Once a month I go to another village on the Tuesday evening. My school begins at nine o’clock in the morning, and continues till four o’clock in winter, and five in summer. I have acted for this twelvemonth as secretary to the committee of dissenters; and am now to be regularly appointed to that office, with a salary. Add to this, occasional journeys, ministers’ meetings, &c.; and you will rather wonder that I have any time, than that I have so little.

	‘I am not my own, nor would I choose for myself. Let God employ me where he thinks fit, and give me patience and discretion to fill up my station to his honour and glory.

	‘Polly complains much. All I can say to her is this: A sinner on this side hell will have reason to despond, when the blood of Christ has lost its efficacy; when the nature of God is changed, and he ceases to be good and gracious; or when the gospel is repealed, and all its glorious declarations obliterated. Then, and not till then, may my dear sister have reason to despair. Abhor herself she ought; and ought to be sensible in the most exquisite manner of her rebellion and depravity:

	58 MEMOIR OF DR. CAREY.

	but till her sins are greater than God can forgive, or surpass the value of her Saviour’s blood, she may hope. Nay, if she herself had chosen on what terms God should have expressed his willingness to save, she could not have chosen language more explicit, or declarations more unlimited. There is a ground of hope; and here all is ‘solid rock.’

	‘I trust I have some pleasing enjoyments, though to my shame I live very far below my privileges. On the one hand I am filled with shame and horror; on the other, with the greatest hopes and expectations.

	‘I am your dutiful Son,
‘WM. CAREY.’

	

	‘Leicester, May 5th, 1791.

	‘My DEAR FATHER,

	‘God is, I trust, reviving his work among us. Several young people appear under concern of soul; and at a village about three miles off, an amazing alteration has taken place; and hence I opened a lecture there about nine months since: several have been converted, in all probability. Mr. Wesley’s congregation before that, at preaching, was from twelve to twenty; now, about three weeks ago, one hundred and nine were counted out of a prayer-meeting.

	‘I expect to baptize six persons in about a fortnight. The time of my ordination is fixed for the 24th instant.

	‘Your dutiful Son,
‘WH. CAREY.’

	MEMOIR OF DR. CAREY. 59

	Though the church at Leicester was comparatively small, and in much derangement when he succeeded to the pastorate, he nevertheless restored it to order, and much increased the communicants and the attendants upon his ministry. His consistency of deportment both as a Christian and a public character became generally known, and speedily advanced him in the estimation of the inhabitants, as well as that of his immediate religious connections. He enjoyed the intimate friendship of Mr. Robinson, an eminently successful minister in the establishment, the author of

	Scripture Characters,’ whom he frequently accompanied in his pastoral visits, from whom he always spoke of himself as deriving much benefit.

	But nothing in his present labours, or in the cheering success with which they were crowned, could divert his mind from the design of a mission to the heathen. By degrees, he succeeded also in exciting the attention of his brother ministers to the same object. By frequent discussion, free interchange of thoughts, accompanied with united importunate prayer, their sentiments assimilated, and their zeal and benevolence were soon provoked into some external demonstration. So early as 1784, a few of these devout servants of God met in association at Nottingham, resolved to set apart an hour on the first Monday evening in every month for extraordinary prayer for the revival of religion, and for the extending of Christ’s kingdom in the world.’ Thus commenced the united missionary prayer-meetings, now prevalent through every part of Christendom. No one can calculate the ultimate good to which a single attempt,

	60 MEMOIR OF DR. CAREY.

	justly principled, and wisely directed, may lead. Within half a century, some of the most potent and comprehensive agencies that ever influenced the moral world, have originated in the devotions and unpretending efforts of a few individuals, or of a single mind. Thus the design, simple as it was devout, of circulating the volume of inspired truth, entire and without human accompaniment, within a very few years, has multiplied its copies as the sands of the sea-shore,’ rendered it available to every nation on earth, and placed it within reach of almost every soul of mankind. The projection of the monitorial commonsense method of instruction by Joseph Lancaster, has antiquated the stupidities of former ages, and laid open the blessings of a sound elementary education to the whole globe. The pious, and at first almost unaided, labours of Mr. Raikes, to rescue from profaneness the juvenile poor, to imbue them with scriptural knowledge, and train them to the habits of religious life, have created in every town in Great Britain and America, a fruitful nursery for the church of Christ, and sent forth a living supply of efficient labourers to disseminate the gospel both at home and abroad. The humble attempt of the subject of this memoir, to excite the zeal of his immediate brethren, was not only effectual for the purpose and to the degree he primarily meditated; it was an impulse destined to move, ere long, the whole Christian world, and to diffuse an influence which the extremities of the earth should feel, to be perpetuated to the end of time, and the final results of which, the light of eternity must

	MEMOIR OF DR. CAREY. 61

	develope. The sympathies of every community were shortly awakened, their energies were provoked, and, from the period now under review to the present, faithful brethren have been sent forth, charged on errands of mercy, to every region whither the commercial enterprise of this mighty empire has adventured her sails. The simple proposition for devoting a single hour in one evening of every month in prayer for a specific object, has united the aspirations of pious men by myriads through every section of the universal church, and, if maintained with vigour and unaffected unity of spirit, may yet prove the ordained means of bringing down from the ‘Father of lights,’ and the ‘Father of mercies,’ those final effusions of his renewing spirit, the grand burden of prophetic and evangelical promise, unspeakably transcendent of any thing yet experienced among men, by which, ‘the wilderness shall be converted into a fruitful field;’ and that which before was deemed fruitful, shall be esteemed a forest. It cannot be too deeply regretted that these special occasions of devotion are frequently, and in many places, very ill attended. Denominational prejudice and local collision are allowed to interrupt the harmony for the promotion of which they were at first instituted; and in some instances to suspend, and altogether to dissolve it. Nor need it be disguised, that the improvement derivable from these catholic exercises is often prevented, and the comfort of them marred, by the monotony with which they are conducted, and the wearisome length to which every part of them is carried. The petitions and the

	62 MEMOIR OF DR. CAREY.

	phraseology are not sufficiently specific, and closely relevant to the professed object of the meeting; but are fetched promiscuously from the whole circle of devotional ‘topics. The mind, instead of being refreshed, is wearied with the requisite attention; and, before a prayer is concluded, the half of the congregation have resumed their seats. The Wesleyan brethren, in this, as in some other parts of their practical economy, are worthy of imitation. They will engage five or six persons in praying, and sing portions of as many hymns, within the compass of an hour.

	By degrees, Mr. Carey succeeded in bringing his ministerial brethren to sympathize with him in his missionary views. Several opportunities were also offered by their periodical meetings for maturing them into some ultimate and feasible plan of operation. The first of these was at Clipston, in Northamptonshire, in the spring of 1791, when Mr. Fuller and Mr. Sutcliff preached sermons appropriate to such a design. After which sermons, Mr. Carey urged his brethren to form themselves into a Society. But they wished for time, and requested him to publish his pamphlet which they knew him to have in manuscript. A second meeting was holden at Nottingham one year afterwards, when further progress was made. It was then he preached his memorable sermon from Isa. 54.23. This discourse ripened the convictions of his brethren that it was imperative upon them, with as little delay as possible, to organize their plan, and commence operation. The outline of this plan was offered for acceptance at Kettering, in October of the

	MEMOIR OF DR. CAREY. 63

	same year, when a committee was formed, and the first-fruits of its benevolence were offered to advance the institution which their piety and zeal originated. This contribution amounted to thirteen pounds two shillings and sixpence. At a fourth meeting, which took place shortly after at Northampton, further deliberations were entered into, and Mr. Pearce, of Binningham, was added to the original committee. Thus a simple machinery was formed and set in motion, which led the way in that mighty career of Christian benevolence for which the present generation stands distinguished beyond all precedent. At the Kettering meeting, just referred to, Mr. Carey had signified his willingness to become the first to adventure himself in the enterprise, and was accepted.

	He thus alludes to this solemn fact, in a letter to his father.

	‘Leicester, Jan. 17th, 1793.

	‘DEAR AND HONOURED FATHER,

	‘The importance of spending our time for God alone, is the principal theme of the gospel. I beseech you, brethren, says Paul, by the mercies of God, that you present your bodies a living sacrifice; holy and acceptable, which is your reasonable service. To be devoted like a sacrifice to holy uses, is the great business of a Christian, pursuant to these requisitions. I consider myself as devoted to the service of God alone, and now I am to realize my professions. I am appointed to go to Bengal, in the East Indies,

	64 MEMOIR OF DR. CAREY.

	a missionary to the Hindoos. I shall have a colleague who has been there five or six years already, and who understands their language. They are the most mild and inoffensive people in all the world, but are enveloped in the greatest superstition, and in the grossest ignorance. My wife and family will stay behind at present, and will have sufficient support in my absence; or should they choose to follow me, their expenses will be borne. We are to leave England on the third of April next. I hope, dear father, you may be enabled to surrender me up to the Lord for the most arduous, honourable, and important work that ever any of the sons of men were called to engage in. I have many sacrifices to make. I must part with a beloved family, and a number of most affectionate friends. Never did I see such sorrow manifested as reigned through our place of worship last Lord’s-day. But I have set my hand to the plough.

	I remain, your dutiful Son,
W. CAREY.’

	

	The reader may be tempted to smile that such a design should be commenced with a contribution of thirteen pounds two shillings and sixpence; but he must view it as an earnest, by which the depositors pledged themselves to more ample exertions when the divine hand should point out the way in which they could be available for the purpose they contemplated. Such discovery was presently made and more liberal donations succeeded. The church and congregation of Cannon-street, Birmingham, under the influence of

	MEMOIR OF DR. CAREY. 65

	their eminently zealous minister, Samuel Pearce, raised the sum of nearly one hundred pounds. They thus became examples to the whole denomination, and showed clearly enough that the work need not be abandoned, nor long postponed, for want of pecuniary help. The first auxiliary society was formed by these same friends; and from the commencement of the Baptist mission to the present hour, none have proved more steady in their adherence to its interests, or more uniformly liberal in its support, than the Christian friends at Birmingham. ‘When the desires and these first movements of the committee became known through various parts of the kingdom, they were somewhat encouraged to advance. A companion to Mr. Carey soon offered himself. The circumstance of his becoming the correspondent of the committee, and their willing servant in this work, determined also the sphere of their labour. The church at Leicester listened to the remonstrances of their minister, and his compassionate entreaty for the heathen; and after suitable devotional exercises, surrendered him for the work, ‘whereunto the Holy Ghost had called him.’ In prevailing with them to make this surrender, he reminded them of the many prayers they had presented to God of late years for the conversion of the heathen; and that they were called upon to offer an appropriate sacrifice to verify the sincerity of their devotions; and, moreover, that, if they willingly gave him up, he felt assured the blessing of God would attend them. They obeyed the call. They honoured God; and he has honoured them in return.

	66 MEMOIR OF DR. CAREY.

	With the exception of only a very few years, in which they were in a depressed condition, they have been attended with a regularly advancing prosperity. For twenty years, they enjoyed the ministry of the most eloquent sacred orator in Christendom. Nor have the labours of their present pastor been crowned with less success than were those of his predecessor. The house of worship since Mr. Carey’s departure has been twice considerably enlarged; a secession has taken place forming a second respectable and flourishing interest; and the original church and congregation are both more numerous and more united than ever they were before known to be.

	The first and highest designation of a Christian minister respects Christ and his universal cause; the pastorate of a particular church is a thing secondary and subordinate. The obligation involved in the first is absolute and perpetual; that of the latter is voluntary, casual, and precarious. It is granted, that the relation of pastor and flock is too solemn and too tenderly interesting to be assumed and dissolved with levity. But, on the other hand, it is easily conceivable that pastors and people, from motives not always the most spiritual, may be so wrapped up in their attachment to each other, as to be lamentably insensible to the more catholic claims which the cause of Christ may present to them.

	The church at Leicester having generously consented to yield up their pastor for foreign labour, and this infant society being somewhat recruited by an accession to its numbers, and an augmentation of its

	MEMOIR OF DR. CAREY. 67

	resources, a service was holden there, to set apart Mr. Carey and Mr. Thomas his colleague, as missionaries to the heathen world. Their passage was taken on board an East Indiaman; and they proceeded to Ryde, in the Isle of Wight, to await the summons for embarkation. The difficulties and disappointments which befell them, almost to the extinction of their hopes and those of the Society, with the singular manner in which they were surmounted, await the attention of the reader in the ensuing chapter. But we shall previously offer for his perusal a valuable fragment from the hand of Mr. Fuller, entitled ‘an attempt at a memoir of brother Carey.’ That the respected writer conducted it to no later a period than to a few months subsequent to his arrival in India, will be regarded with unfeigned regret.

	‘From his first religious concern, his mind was much employed in obtaining just and scriptural sentiments. He thought the notions of many who called themselves Calvinists, but who in fact were hyper-Calvinists, were, in various important particulars, unscriptural, and unfriendly to all attempts for the conversion of sinners; and as to Arminianism, he had no leaning that way, considering it as subversive of the doctrine of grace. He therefore endeavoured to form a system of his own, without any human help; and which for substance proved the same with that of the ministers with whom he afterwards associated. I have heard him say, that he did not recollect to have received his views of divine truth from any writer or preacher, but merely from reading his bible; but that,

	68 MEMOIR OF DR. CAREY.

	when he found a number of brethren whose sentiments and feelings accorded with his own, it yielded him great satisfaction. The writings of president Edwards were afterwards of much use to him; and he drank in the leading principles of that great writer with approbation and delight.

	‘While he was at Moulton, the congregation being few and poor, he followed his business, in order to assist in supporting his family. His mind, however, was much occupied in acquiring the learned languages, and almost every other branch of useful knowledge. I remember, on going into the room where he employed himself at his business, I saw hanging up against the wall a very large map, consisting of several sheets of paper pasted together by himself, on which he had drawn, with a pen, a place for every nation in the known world, and entered into it whatever he met with in reading, relative to its population, religion, &c. The substance of this was afterwards published in his ‘inquiry.’

	‘These researches, on which his mind was naturally bent, hindered him, of course, from doing much at his business; and the people, as was said, being few and poor, he was at this time exposed to great hardships. I have been assured, that he and his family have lived for a great while together without tasting animal food, and with but a scanty pittance of other provision.

	‘I have been told that, about this time, some person made him a present of a folio volume in Dutch, and that, for the sake of reading it, he obtained a grammar,

	MEMOIR OF DR. CAREY. 69

	and learned that language. This I know, that soon afterwards a Dutch pamphlet was put into his hand, and he actually translated it, and made a present of the translation to me, which I have still by me.

	‘It was while he was at Moulton that he wrote the manuscript which was afterwards printed under the title of ‘An Inquiry into the Obligations of Christians to use Means for the Conversion of the Heathen.’ He would also be frequently conversing with his brethren in the ministry on the practicability and importance of a mission to the heathen, and of his willingness to engage in it. At several ministers’ meetings, between the years 1787 and 1790, this was the topic of his conversation. Some of our most aged and respectable ministers thought, I believe, at that time, that it was a wild and impracticable scheme that he had got in his mind, and therefore gave him no encouragement. Yet he would not give it up; but would converse with us, one by one, till he had made some impression upon us.’

	‘His labours at Moulton, notwithstanding all his difficulties, were blessed to the increase of the church and congregation. Their place of worship was rebuilt, and he spared no pains in assisting his congregation to get through the expense of it. But, after all, it was not a situation suited to him, either for acquiring or imparting knowledge.

	‘The church at Leicester, about this time, was sunk into a melancholy state. Antinomianism, both in principle and practice, had gained the ascendancy, so that the upright part of the church were unable to make any effectual resistance. An association of

	70 MEMOIR OF DR. CAREY.

	ministers and churches being held there in June, 1787, a solemn remonstrance was made by them against the corrupt state of that church. The consequence was, the best part of them took courage, and some of the principal offenders were separated. Both the deacons were excluded; and Blackwell, the pastor, resigned. They were now supplied by the pastors of other churches, till they might be provided with a pastor of their own. Amongst others, Mr. Carey sometimes went as a supply. His labours being acceptable, and it being understood that his usefulness,’ as well as his comfort, was much confined at Moulton, it became a matter of consideration whether he should be invited to remove. At length he was invited. After carefully weighing matters on both sides, he wrote down on a sheet of paper his own thoughts and feelings, both for and against it, and gave it to some of his brethren in the ministry for advice. In this paper, I well remember, there was much of the upright, disinterested man of God. The result was, however, that in 1788, he removed to Leicester.

	‘Soon after his arrival, he paid his respects to the Rev. Mr. Robinson, with whom, to the last, he maintained a good understanding. It has been said, though I do not recollect to have heard Mr. Carey mention it, that Mr. R., in that conversation, asked him if he approved of dissenting ministers getting hearers from those churches where the gospel was preached, or, as he pleasantly called it, sheep-stealing? To this, Mr. C. answered, ‘Mr. R., I am a dissenter, and you are a churchman; we must each endeavour

	MEMOIR OF DR. CAREY. 71

	to do good according to our light. At the same time you may be assured, that I had rather be the instrument of converting a scavenger that sweeps the streets, than of merely proselyting the richest and best characters in your congregation.’

	On looking into the state of the church, he soon found that antinomianism had taken deep root in it, and that many who stood as members were unworthy of a place in the house of God. After some attempts at purgation, which he found difficult if not impossible to accomplish, he, with the advice of the best members, proposed their dissolving their church relationship, and beginning anew. This proposal was acceded to. They did not, however, refuse anyone who had been a member before; but merely required the signature of a declaration that they were willing and determined to keep up in future a strict and faithful discipline, according to the New Testament, let it affect whom it might. This requisition answered the end. A considerable number of loose characters kept back, who of course were, after a time, declared by the church to be no longer members. Thus the church was in a manner renovated. Days of fasting and prayer were set apart, in which there was much of a spirit of importunity and brotherly love; and regular prayer-meetings were constantly and well attended.

	The party who refused to renew covenant, however, became Mr. Carey’s deadly enemies. They reproached him as a man who did not preach the gospel; and when he was ordained pastor, one of them, more bold than the rest, threatened, when the

	72 MEMOIR OF DR. CAREY.

	members should hold up their hands, to make a public protest against the proceedings of the day. When he came to the trial, however, his heart seems to have failed him, as he made no opposition. Yet they gave Mr. Carey much trouble, and on some occasions his mind was greatly dejected. At the association at Olney, in June, 1790, he appeared to be distressed beyond measure with the trials of his situation. By degrees, however, the people of that description left him and his friends to themselves, and have ever since had preachers after their own heart. He also rose in esteem superior to the influence of detraction.

	‘His zeal and unremitted labours in preaching the word, not only in Leicester, but in the villages near it, wherever he could have access, endeared him to the friends of religion; and his thirst for learning rendered him respected in others. He has sometimes regretted his want of early education: ‘I was so rusticated (he would say) when a lad, that I am as if I could never recover myself.’ Yet the natural energies of his mind, accompanied as they were with a generous, manly, and open disposition, together with an ingratiating behaviour towards men of every degree, soon rendered him respected, not only by those who attended his ministry, but by many other persons of learning and opulence. Dr. Arnold, who had a large and valuable library, desired him to make what use of it he pleased. Others esteemed his acquaintance on account of his taste for botany, as has been the case since he has been in India: but though he has

	MEMOIR OF DR. CAREY. 73

	indulged occasionally in such pursuits, they do not appear to have diverted him from the chief end of his life; but rather to have been made subservient to it. They have been his amusement, by which he occasionally unbent his mind, that he might return to his proper employment with renewed vigour.

	‘So fully had the troubles and divisions of the church subsided, that when, in the year 1792, he entertained thoughts of engaging as a missionary to Hindosthan, the idea of parting became a serious trial to both him and them. There were persons, indeed, who, being strangers to all great and disinterested feelings themselves, insinuated that Mr. Carey was unhappy in his connexions, and therefore’ wished to quit the kingdom to get rid of them: but neither was he unhappy with his people, nor they with him. Perhaps there never was a time in which parting would have been so great a trial; yet, incredible as it may appear to some, they were both willing to part! He had taught the church to regard the general increase of Christ’s kingdom above their own interest as individuals, or as a congregation, and he had not taught them in vain. But to return.

	‘At the Clipstone Easter meeting of ministers, of 1791, the two sermons that were preached wore an aspect towards a mission among the heathen. The first was from Hab. 1.2, 3: ‘This people say the time is not come, the time that the Lord’s house should be built,’ &c. The other was from 1King’s 19.10: ‘I have been very jealous for the Lord God of hosts.’

	‘After worship, Mr. Carey, who was present, and

	74 MEMOIR OF DR. CAREY.

	most interested in the discourses, moved that something should be that day agreed upon, relative to the formation of a society for propagating the gospel among the heathen. The other ministers had, it is true, been in a manner compelled to think of the subject, by his repeatedly advancing it, and they became desirous of it, if it could be accomplished; but feeling the difficulty of setting out in an unbeaten path, their minds revolted at the idea of attempting it. It seemed to them something too great, and too much like grasping at an object utterly beyond their reach. However, partly to satisfy brother Carey, and partly to gain time, they recommended him to revise his manuscript on the subject, and to print it. This measure, they observed, would serve to sound the minds of the religious public. This proposal was complied with, and the manuscript was prepared for the press, and in 1792 printed, under the title of ‘An Inquiry into the Obligations of Christians to use Means for the Conversion of the Heathen.’ At the Oakham association in June, 1791, the two sermons also that had been delivered at the Clipstone ministers’ meeting, were requested to be printed.

	‘About this time Mr. Carey paid a visit to Birmingham, where he became acquainted with Mr. Pearce. In him he found a warm and fast friend, who entered into his views with all his heart. Some of Mr. Pearce’s friends also encouraged Mr. Carey to go forward, with the promise of every kind of support that was within the compass of their power.

	‘At the Nottingham association, in June, 1792,

	MEMOIR OF DR. CAREY. 75

	Mr. Carey preached from Isaiah 54.2, 3: ‘Enlarge the place of thy tent, and let them stretch forth the curtains of thine hahitatiom: spare not, lengthen thy cords, and strengthen thy stakes; for thou shalt break forth on the right hand and on the left; and thy seed shall inherit the Gentiles and make the desolate cities to be inhabited.’ After observing, by way of introduction, that the church was here compared to a poor desolate widow, who lived alone in a small tent; that she who had thus lived in a manner childless, was told to expect an increase in her family, such as would require a much larger dwelling; and this because her Maker was her husband, whose name was not only the Lord of Hosts, the Holy One of Israel, but the God of the whole earth; he proceeded to take up the spirit of the passage in two exhortations, which he addressed to his brethren. 1. Expect great things from God;

	2. Attempt great things for God. The discourse was very animated and impressive. After it was concluded, the ministers resolved, that at the next Kettering ministers’ meeting, on the first of October of the same year, the plan of a society should be brought forward, and, if found practicable, a society formed.

	‘At the Kettering meeting, brother Carey was present; and after the public services of the day were over, the ministers withdrew into a private room, and there, in a solemn vow, pledged themselves to God and one another, as a society, to make at least an attempt for carrying the gospel somewhere into the heathen world. A committee was chosen, and Mr. Carey was a member of it.

	76 MEMOIR OF DR. CAREY.

	‘The events which succeeded, in which Mr. Carey bore a principal part, and how he became united with Mr. John Thomas, in a mission to Bengal in the following spring, are already before the public, in the first number of the periodical accounts, which therefore it would be superfluous to repeat. I shall only take a review of certain particulars of his conduct in this important undertaking, which have hitherto been but little known.

	‘He seemed in this undertaking to have IUs work before him, and to possess almost a foresight of the issues of things. In his inquiry, he wrote as if all denominations of Christians were to be stirred up to the same efforts, and expresses his judgment of what should be their conduct. He also, a little before he went, saw Mr. Ward, who was then a pious youth, and by trade a printer. ‘We shall want you, said he, in a few years, to print the bible: you must come after us.’ And these few words, as Mr. W. has confessed, so remained on his mind, that he could never forget them.

	‘When he had made up his mind to engage in missionary labours, he expected Mrs. Carey and his family to accompany him; but to this she was for a long time utterly averse. This was a heavy trial to him, and to the society, who could not hut foresee that though men are allowed to leave their wives and families for a time in mercantile and military expeditions; yet, in religion, there would not only be a great outcry against it from worldly men, out even many religious people, who had thought but little on the subject, would join

	MEMOIR OF DR. CAREY. 77

	in the general censure. He determined, however, to go; and if Mrs. C. could not be persuaded to accompany him, he would take his eldest son with him, and leave the rest of his family under the care of the society. She might afterwards be persuaded to follow him; or, if not, he could but return after having made the trial, and ascertained in some measure the practicability of the undertaking. Under these circumstances he went aboard a ship for Bengal. But when they were just ready to sail, it was understood that his going out in one of the company’s ships, without expressly stating his object, and obtaining their consent, was illegal and dangerous. He and his colleague were therefore both obliged to quit their places. On this, they both made another visit to Mrs. Carey (who was then at Piddington) renewing their persuasions for her to accompany them. At length, her sister (now Mrs. Short) agreeing to go with her, she consented; and a Danish ship passing by soon after, they all took a passage in her. Thus the Lord prevented their departure in the first instance, that Mr. Carey’s family might accompany him, and that all reproaches on that score might be prevented.

	‘It was afterwards objected, that their going to settle in the British territories without the permission of the directors, though in a foreign ship, was after all illegal and dangerous; but to this it is replied, the apostles and primitive ministers were commanded to go into all the world, and preach the gospel to every creature; nor were they to stop for the permission of any power upon earth; but to go, and take the consequences.

	78 MEMOIR OF DR. CAREY.

	If a man of God, conscious of having nothing in his heart unfriendly to any civil government whatever, but determined in all civil matters to obey and teach obedience to the powers that are, put his life in his hand, saying, ‘I will go, and if I am persecuted in one city, I will flee to another,’ whatever the wisdom of this world may decide upon his conduct, he will assuredly be acquitted, and m01’e than acquitted, at a higher tribunal.’

	

	

CHAPTER II.

	

SECTION I.

	Review of difficulties attending the commencement of the Baptist Mission — Rejection of the Missionaries from the Earl of Oxford, and the consternation it occasioned — The revival of their hopes, and their re-embarkation under circumstances more propitious.

	THE projectors of the Baptist Mission commenced their design amidst unusual discouragements. The reader has already seen how very slender were their resources. But this was the least of the many adverse circumstances with which they had to contend. No principal denomination had at that time entered the field. And, not having originated any plan of foreign labour themselves, it was, perhaps, more than could reasonably be expected, that they should look with unmingled complacency upon one launched by an inferior body; or that they should contribute materially to augment its funds. A long, querulous, and crabbed letter is yet extant, from a gentleman in one of the midland counties, expostulating with Mr. Fuller upon the impropriety of making such a work a denominational undertaking, and the sort of sentimental absurdity, which he discerned and felt very tenderly, of commencing labours and exhausting resources in

	80 MEMOIR OF DR. CAREY.

	distant countries, while so much remained to be effected at home. Such objections, it may be, are not utterly extinct to the present day. But those who entertain them, upon the first head, would do well to ask themselves, whether they are prepared to maintain perpetual and perfect silence as to those views of truth and forms of duty which distinguish that portion of the church to which they pertain from every other? If they hesitate at this, they should cease to expect the sacrifice in others. But, suppose they willingly consent to bate whatever is peculiar to their own body, and should succeed in prevailing upon all their fellow-Christians to adopt the same determination, what advantage would accrue to the world from such an achievement? Must not some portion of truth be sacrificed, and some matter of positive obedience be neglected? Or will it be contended, that no part of the Christian church either believes or practises correctly; or, that it is a less evil, in things holden to be non-essential, absolutely and totally to neglect, than involuntarily and partially to err. It is far better for Christians to promulge the truth of Christ, according to their own conceptions, and to inculcate obedience to his authority agreeably to their own views, than to speculate upon a catholicism incompatible with their present circumstances to realize. Nor is it likely that the heathen, or those converted from amongst them, would be half so stumbled at witnessing any diversity in the external modes of Christian practice, as they would at the detection of any designed neglect or concerted scheme of

	MEMOIR OF DR. CAREY. 81

	compromise. As the efforts of all devout persons will be regulated much more by those truths and principles which are deemed of essential and universal interest, than by any distinguishing peculiarities; so will there be unspeakably more in the general results of their labour in which to rejoice, than of denominational peculiarity against which to except. It is better to become at once auxiliary to an attempt at effecting some immediate and substantial good, made, as we suppose, with some attendant imperfection and error, than to speculate ever so sincerely upon schemes of union, or entertain ourselves and the world with mere hypotheses of agreement and coalition, until life is wasted, and our opportunities for usefulness retire. Our Christian love cannot desire more appropriate or ample expression than is suggested to us in the prayer of the apostle: ‘Grace be with all them who love our Lord Jesus Christ in sincerity.’ Nor ought we to expect fellowship with other Christians upon terms different from those intimated in another passage, where our zeal and our love are solicited at once into fervent action, and chastised into forbearing tenderness. ‘Whereunto we have already attained, let us walk by the same rule, let us mind the same thing: and, if in anything ye be otherwise minded, God shall reveal e\”en this unto you.’

	It is also equally incorrect, and, it is to be feared, far more disingenuous, to entertain with repugnance, or treat with indifference, a project for conveying the gospel to distant nations, because much corresponding labour is in requisition at home. It is of far greater

	82 MEMOIR OF DR. CAREY.

	importance to commence such labours, than accurately to resolve the comparative claims of different latitudes of the globe to become their primary scene. The ‘great salvation’ is .the patrimony of the world; and every portion of the human race, accessible to Christian agency, is equally eligible to its mercies. The early dispensers of the gospel did not tarry in one region until all its population received it. Some, it is confessed, were driven from their native province by the terror and force of persecution; but others risked the perils of a missionary life, amongst remote and even barbarous tribes, from the purest charity to the souls of men. Nor is it supposable, that the devotion indispensable to originate, and keep in vigorous movement, a system of exertion and sacrifice such as foreign missions require, should be long prosecuted without producing a decisively salutary influence at home. That ‘love of Christ,’ which constrains a tender and an obedient heart, is too impatient to effect the good it meditates, to be holden in arrest, until a cautious, calculating, secular wisdom, has formed its decisions; and too deferential to supreme authority, to regard them when enunciated. A prudential worldly man, aye, and many a ‘sober’ Christian, may deem the votary of such a principle to be ‘beside himself;’ whilst he, conscious of no desire but to please God, is content to appeal from the judgment of men to His. ‘If we be beside ourselves, it is to God.’ It is too often assumed that men, fervent and prompt, must be indiscreet; and that those of cool temperament and slow movement must be wise. But what hinders the combination

	MEMOIR OF DR. CAREY. 83

	of a feeling heart with a bright, sound, and discriminating intelligence? And why should we deem it conclusive, that the man who cannot feel, must therefore think profoundly and judge rightly? Must the noblest nature on earth be the least of all consistent with itself, and be destined to so great an absurdity, as to present its main attributes in necessary and ceaseless hostility? If a fair history of our moral nature could be exhibited, it would perhaps be found that the most feeling men were the most reflecting. The very attention they give to great and benevolent objects renders them vigilant observers of providential occurrences, and anxious to adopt the most promising means for compassing them.

	The sensibilities of a Christian heart being once excited, they will be easily provoked into new and further developments, and wrought to higher intensity, as legitimate occasions are supplied. More than half the popular charities of this kingdom have been devised and brought into active operation since foreign missions commenced; and the wealth by which they are replenished, is derived principally from the same source. But, persons’ who demur at contributing to evangelizing the heathen abroad, because, as they allege, ‘they have heathen at home,’ will be found to be those to whom these ‘heathen at home’ are least of all indebted. When making some slight effort a few years ago in Philadelphia, in behalf of ‘female schools in India,’ a department of missionary labour then of recent origin, those who met me with rigid mien, declaring they could not G2

	84 MEMOIR OF DR. CAREY.

	consistently, nor in conscience, divert their benevolence” into a foreign channel, while so much remained unaccomplished at home, I found very seldom disturbed the repose of their own vicinity by their labours or their donations; while, on the other hand, those who wished ‘God-speed’ to my distant object, were known to respond most freely, and to give like princes to every domestic claim whether civil or religious. A gentleman who had been conspicuous in aiding a missionary collection, was met the following day by one of dissimilar habits, who chided him for the absurd eccentricity of which he deemed him guilty, III giving to such an object, and in such profusion. It was preposterous, he said, to be sending heaps of money abroad, to be spent, no one knew how, while there were so many unemployed starving poor in____. ‘I will give £___ to the poor of ___, if you will give an equal sum,’ said the Christian friend. ‘I did not mean that,’ replied the objector. ‘But,’ continued he, ‘if you must go from home, why so far. Think of the miserable poor of Ireland.’ ‘I will give £___ to the poor of Ireland, if you will do the same.’ ‘I did not mean that, either,’ was the reply. No, it is neither this nor that, which this class of objectors exactly mean; but, simply to veil their criminal parsimony by excepting against the proceedings of liberal men, whom, if they could not condemn, they must, for very shame, in some degree imitate.

	In the Baptist denomination itself there were strong difficulties to encounter. Many, from the doctrinal views they had embraced, were deeply prejudiced

	MEMOIR OF DR. CAREY. 85

	against all missionary labours. Others objected, or held back from directly giving encouragement, or sharing in the responsibility, from prudential considerations. The project arose in an obscure part of the kingdom, and among brethren, at that time, but little celebrated. The scene chosen on which first to assay it, was remote, and but little known. To reach and occupy it would of course be very expensive; whilst the issue was doubtful. To make such an attempt and fail, must incur disappointment, and perhaps dishonour. They were not disposed to commit themselves, and to compromise the denomination to a mere experiment. Of all the metropolitan ministers, only one, it appears, was of a different mind; and when a meeting was holden in the city to consider the propriety of forming a Society auxiliary to the one originated in Northamptonshire, the proposition was negatived by an overwhelming majority, and a very respectable and pious gentleman, nominated to receive subscriptions, was not induced to accept the office. I have heard Dr. Carey, notwithstanding, speak with gratitude of the personal respect with which he was treated, both by Dr. Stennett and the venerable Abraham Booth. He also, when in London, made the acquaintance of Mr. Newton, who advised him with the fidelity and tenderness of a father; and encouraged him to persevere in his purpose despite of all opposition. ‘What,’ says Mr. Carey, ‘if the Company should send us home upon our arrival in Bengal? Then, conclude,’ said he, ‘that your Lord has nothing there for you to accomplish. But, if he has, no power on earth can hinder you.’

	86 MEMOIR OF DR. CAREY.

	The reader is already apprised that Mr. Carey was proceeding to embark for India without his wife. All persuasions to induce Mrs. Carey to accompany him, at present, were utterly vain. To resign her eldest son, Felix, was the utmost to which her consent could be obtained. His mind was irrevocably fixed upon the mission, whatever pain, or perplexity, or odium the pursuit of it might involve. Some will find it difficult to award their approbation to his conduct. But, to judge accurately, we must do our best to realize his circumstances. The conviction, that it was his duty to go and preach the gospel to the heathen, unless an absolute physical impossibility should present itself, was, in his judgment, as imperative as that of discipleship itself. He could as soon cease to be a Christian, in other words, as he could consent to relinquish his purpose of discipling some portion of the idolatrous world to Christ. As to the piety and integrity of the procedure, none who knew him entertained the shadow of a doubt; the wisdom of it was a secondary matter, capable of distinct consideration, and upon which different parties might pronounce differently, as they were able to appreciate the motives of the individual, and according to the estimation in which they held his design. Subsequent occurrences, as the reader will presently see, resolved this dilemma. It may be just to remark, however, in passing, that it was his full determination to return to England when the mission had obtained a footing, hoping that he might then persuade Mrs. Carey to return with him, as it might seem to her less perilous, than it was to adventure at first, when the path was untrodden.

	MEMOIR OF DR. CAREY. 87

	Another difficulty arose out of the circumstances of his companion. He was in pecuniary embarrassment; and, though he candidly avowed this in a very early, if not the first, of his communications to the committee, it yet proved to be of more serious inconvenience than they seemed to be then aware of. Mr. Thomas was brought up to the medical profession; and, for some years, practised in London. ‘But finding it,’ as he expressed himself, ‘more easy to give than to obtain credit,’ he was compelled to sell all off, and wait in lodgings until an offer was made him of going to Bengal as surgeon, in one of the Honourable Company’s ships, in 1783, which he accepted. In 1785, he returned to London, was received into church-fellowship by Dr. Stennett, and, soon after, began to exercise his talent as a preacher. In 1786, he again proceeded to India, when he made the acquaintance of some pious Episcopalians, who, witnessing his fervent piety and ‘aptness to teach,’ prevailed upon him to remain in India, engaging to contribute to his support, while he should be making the acquisition of the language, and communicating, as he might be able, the gospel to the natives. He also laboured hard in attempting to translate the New Testament into the Bengali language. In the course of two or three years he and his friends separated their connexion. Upon this he revisited England, designing, should he be able, to realize sufficient encouragement from the religious public, to return to Bengal, and spend the residue of his life as a missionary. His attempt to compass this object, and the formation of the

	88 MEMOIR OF DR. CAREY.

	Baptist Missionary Society in Northamptonshire, were consentaneous events, which, becoming known to the respective parties, Mr. Thomas relinquished his purpose of forming any distinct agency on his own account, and became the Society’s missionary. This arrangement becoming known to Mr. Thomas’s former creditors, one of them came to Ryde, while the missionaries were there awaiting the summons of embarkation, to enforce his claims. Mr. Thomas was out when the unwelcome visitor made his appearance for this purpose. His companion was, as it may be supposed, in no small measure annoyed at the occurrence.

	But another disaster followed, far more withering to his hopes. The missionaries having obeyed the summons for embarkation, and gotten their baggage on board, an anonymous letter was received by the captain, admonishing him at his peril to proceed with persons unlicensed by the company. They were forthwith compelled to disembark. The anxiety and desolation which seized the mind of Mr. Carey cannot be described. The strong sturdy heart of Mr. Fuller upon this intelligence sunk within him. The feelings of each of them are best conveyed in their own words.

	‘Ryde, May 21, 93.

	‘My VERY DEAR FRIEND,

	‘I have just time to inform you that all our plans are entirely frustrated for the present. On account of the irregular manner of our going out, an information is laid against the captain

	MEMOIR OF DR. CAREY. 89

	(I suppose by one of Mr. T.’s creditors) for taking a person on board without an order from the company. The person not being specified, both he and myself, and another passenger are ordered to quit the ship, and I am just going to take all my things out.

	‘Our venture must go, or it will be seized by the Custom-house officers. Mrs. Thomas and daughter go. I know not how to act, but will write you more particularly as soon as I get to some settled place. I leave the island to-day or to-morrow, and on Thursday the ship sails without us. All I can say in this affair is, that however mysterious the leadings of Providence are, I have no doubt but they are superintended by an infinitely wise God.

	‘I have no time to say more. Mr. T. is gone to London again on the business. Adieu.

	‘Yours, affectionately,
‘W. CAREY.’

	

	Mr. Fuller transmitted the foregoing letter to Dr. Ryland, and wrote on it as follows:

	‘Kettering, May 24th.

	‘My DEAR BROTHER,

	‘Perhaps Carey has written to you — We are all undone — I am grieved — yet, perhaps ‘tis best — Thomas’s debts and embranglements damped my pleasure before — Perhaps ‘tis best he should not go — I am afraid leave will never be obtained now for Carey, or any other — And the adventure seems to be lost— He says nothing of the £250 for voyage — ‘Tis well if that be nut lost — Yours, ever, ‘A. F.’

	90 MEMOIR OF DR. CAREY.

	Mr. Carey and his companion returned to London, depressed and almost overwhelmed with their disappointment. In the course of a few days, however, the scene began to brighten, and their spirits to rally. The elasticity of Mr. Thomas’s mind, his alacrity and enterprise, and the self-denial he manifested at this trying juncture, were astonishing, and justly entitled him to the grateful remembrance of all who feel an interest in the welfare of this mission. And so speedy and evidently propitious were the interpositions of Providence, that before the various friends of the institution could well be apprised of this apparent frustration of their counsels and their hopes, they saw it resolved into one of the most beneficial dispensations that could have been conceived of, circumstanced as it then was. Immediately a ship is heard of bound to Bengal, under a foreign flag, and therefore not subject to the control of the company. Mrs. Carey, too, contrary to all expectation, is prevailed upon to accompany her husband. A passage is secured on most advantageous terms; and, in a few days, after being forcibly rejected from the Earl of Oxford, they re-embark, and actually set sail for the distant East.

	These remarkable circumstances are vividly detailed by Mr. Thomas, in the following letter to Mr. Fuller.

	‘Buddaul, March 10, 1794.

	‘REV. AND DEAR SIR,

	‘This place is about sixty miles to the eastward of Malda. I am come hither on a journey with Mr. Udney’s family. Mr. Carey and his family are about

	MEMOIR OF DR. CAREY. 91

	300 miles off, to the eastward of Calcutta; and my own family are on a journey from Calcutta to Malda, where Mr. Carey and all will meet, we hope, in a short time. We have been greatly distressed with difficulties, troubles, and fears on every side; but the Lord is making room for us, and compassing us about with songs of deliverance.

	‘You remember what I told you at Kettering of my being in debt, though having sent home muslins, camphor, &c., to the amount of 18,000 rupees, which sold, when the market was very low, for little more than £1,100. This was distributed among my creditors as far as it would go, and this was £500 short of their demand. I entertained some hopes of a computation with my creditors when I saw you, by paying them a sum, which I found afterwards I W88 not able to raise. Having nothing to offer by way of payment, I neglected waiting on them, till they came after me. I then told them all the truth; appealed to my own experience, testifying my intention of paying them, but now I was very poor. Still, as they saw me bent on an expensive voyage, they could not believe this. I had a secret hope that money would come from some quarter or other, just to help us over the sea, through the kind providence of God, but had no assurance or possession of money, yet was as fully bent on going as if I had. My creditors could not see through all this, and suspected my integrity. They began to hunt, and I to flee as a partridge, yet still continuing to preach publicly wherever I was asked. Every day I had fears without that I should be arrested, and hopes

	92 MEMOIR OF DR. CAREY.

	within that I should escape: till at length the happy day was come when I was relieved by a chain of providences, and embarked with my family and my fellow-labourer on board the Earl of Oxford. We sailed off with great joy to the Motherbank: but here we were detained longer by many weeks than we expected. Matters being left in London not quite so well settled as I could wish, I returned to that city by land; and I had not been gone many hours, before one of my creditors called at my lodging in the Isle of Wight, with a writ and bailiff, to arrest me for £100 or less. Mr. Carey and my wife were in great apprehension and fear for me, and I trembled to think of my situation. But, of his own accord, the man dropped the pursuit, after several menaces to the contrary: the time of sailing drew very near, and I ventured to join my family.

	‘We were in expectation of sailing within four days, when the purser of the ship came to inform us, that the captain had received an anonymous letter from the India House, saying that a person was going out in his ship without the company’s leave, and information would be lodged against him, if the person alluded to proceeded on the voyage; and that in consequence of this letter, the captain could not think of taking brother Carey or me, suspecting it to mean one of us. Our distress on this occasion was very great. I went up to London to search for the author of this letter, hoping to satisfy the captain ‘twas neither of us meant. I took the letter with me; but finding all inquiries vain, I returned to Portsmouth. There I met brother

	MEMOIR OF DR. CAREY. 93

	Carey in tears, telling me the captain was now fully determined to take neither of us; and the season grew so late we had little hopes of any other ship, but consoled ourselves with some broken hopes of going by land. In the midst of these dark and gloomy circumstances, we could not help wondering to find Mrs. Thomas, who had with much difficulty been persuaded to come at all, determined now to go without us, with her child, upon the hope of our following soon after.

	‘The next day, Mr. Carey got all his baggage out of the ship, and, with a heart heavier than all, came away with me. That which would have made us leap for joy before, added to our grief now, viz., to see all the ships get under weigh and sail off: at the same instant, we, leaving our baggage at Portsmouth, returned to London. Carey was for asking leave of the company now; but they had just set their wicked faces against a mission to the East Indies, by sending some of their ablest advocates for total darkness to plead against all missionaries in the Commons of Great Britain. While Carey wrote to his wife, I would go to a coffee-house, with eager desire to know whether any Swedish or Danish ship was expected to sail from Europe to Bengal, or any part of the East Indies this season; when, to the great joy of a bruised heart, the waiter put a card into my hand, whereon were written these life-giving words: ‘A Danish East Indiaman, No. 10, Cannon Street: No more tears that night. Our courage revived; we fled to No. 10, Cannon Street, and found it was the office of Smith and Co., agents; that Mr. Smith was a brother of the

	94 MEMOIR OF DR. CAREY.

	captain’s, and lived in Gower Street; that this ship had sailed, as he supposed, from Copenhagen; was hourly expected in Dover roads; would make no stay there; and the terms were £100 for a passenger, £50 for a child, £25 for an attendant. We went away wishing for money. Carey had £150 returned from the Oxford: this was not half sufficient for all, and we were not willing to part. Besides, our baggage was still at Portsmouth; and Carey had written to Mrs. Carey that he was coming to see her; and also he entertained some faint hopes that she might now join us, if she could be so persuaded, for she had lain in only three weeks: but the shortest way of accomplishing all this would take up so much time, that we feared we should be too late for the ship. That night, therefore, we set off, and breakfasted with Mrs. Carey the next morning. She refused to go with us, which gave Mr. Carey much grief. I reasoned with her a long time to no purpose. I had entreated the Lord in prayer to make known his will, and not to suffer either of us to fight against him, by persuading her to go on the one hand, or stay on the other. This expression moved her, but her determination not to go was apparently fixed. We now set off to Mr. Ryland, of Northampton, to ask for money; and on our way thither I found Mr. Carey’s hope of his wife all gone. I proposed to go back once more; but he overruled it, saying it was of no use. At last I said, ‘I will go back.’ — ‘Well, do as you think proper,’ said he; ‘but I think we are losing time.’ I went back, and told Mrs. Carey her going out with us was a matter of such

	MEMOIR OF DR. CAREY. 95

	importance, I could not leave her so — her family would be dispersed and divided for ever — she would repent of it as long as she lived. As she tells me since, this last saying, frequently repeated, had such an effect upon her, that she was afraid to stay at home; and afterward, in a few minutes, determined to go, trusting in the Lord: but this should be on condition of her sister going with her. This was agreed to. We now set off for Northampton like two different men; our steps so much quicker, our hearts so much lighter.

	‘The counting of the cost, however, was still enough to damp all our hopes. No less than eight persons’ passage to be paid for, besides the necessaries to be bought for fitting all out for so long a voyage, would require £700 at least! Mr. Ryland gave us to understand, that there was not so much in hand by far: but what there was, he was heart-willing should go, and faith gave credit for the rest. So within the space of twenty-four hours, the whole family packed up, and left all, and were in two post-chaises on their way to London, where we were authorized to take up money if we could. Dear Mr. Booth, Thomas, and Rippon helped us with their whole might; while I went to bargain with the captain’s agent. I rejoiced to hear him say that the ship was not arrived. I told him that, in hopes of being time enough, I had been down to Northampton, and brought up a large family to go in the ship. He was struck with the dispatch that had been made; and I continued to say, that their finances were slender, and expenses very great;

	96 MEMOIR OF DR. CAREY.

	that the terms I had to offer him were these: that two people should be at the captain’s table only (Mr. and Mrs. C.); that two cabins only would be required; and two persons (Mrs. C.’s sister and myself) would go as attendants, and receive their dinner from or with the servants, or any way whatever, that would be convenient to the captain; that for these accommodations I had three hundred guineas to offer him. I was moved with wonder, to see the hand of God on this occasion, in his accepting these terms, the lowest, I suppose, that ever were heard of. He said what wrought the most with him, was such a large family being actually advanced to go.

	‘Within twenty-four hours after our arrival in London, Mr. Carey and his family embarked for Dover, to catch the ship in passing, while I set off for Portsmouth to fetch the baggage. It would be too late if I brought it by land; and it was so dangerous to go by water, that the boatmen refused large sums, saying the channel was full of privateers from France, which came hovering close on our coasts. At last, one man undertook to go in an open boat for twenty guineas. Terrified as I was lest the ship should pass by, yet I refused to give this sum; and I spent two whole days in searching for a man, till a fisherman took me for nine guineas. In twenty-four hours more I arrived at Dover, having ran through all the privateers in the dark, if there were any, and met my brother Carey with great gladness of heart, and, without any other evil occurrent, embarked on board the Kron Princessa Maria, as you have heard.

	MEMOIR OF DR. CAREY. 97

	There, indeed, we could not expect the captain to treat us all as passengers, or to be very well pleased with such a crowd of people and such little money. But who can cease wondering, or praising, to find the captain gladly receive us all with the utmost tenderness and concern, admitting all to his table, and furnishing us all with handsome cabins!’

	

	

	

SECTION II.

	Brief account of the voyage, by Mr., Thomas — Remarks by the Editor — Selections from Mr. Carey’s Journal — Retrospect by Mr. Carey, in his Letter to the Society — Letter to his Sisters.

	THE devout reader cannot have passed over the facts narrated in the foregoing section, without admiring the wisdom and benignity of the divine providence, in opening a way for an elevated devotion to display itself, at a crisis, and under circumstances, of such eminent discouragement. Nor can we fail, from such interpositions, to gather confidence in attempting the most arduous service, and offering the most costly sacrifice, to which the dictates of an enlightened conscience can urge us.

	The following documents, rehearsing the circumstances of the voyage of Mr. Carey, and his friend Mr. Thomas, it is presumed, will be found of some interest to the Christian reader.

	Extract of a letter from Mr. Thomas to ___ dated,

	‘Bengal Bay, October 26, 1793.

	‘On Thursday morning, the 13th of June, we put to sea, in expectation of writing to you by the Triton frigate, which conveyed us out of the track of privateers, who might otherwise have detained US;

	MEMOIR OF DR. CAREY. 99

	but when we took leave it blew so fresh we could not hoist out Ii boat, so that a large packet of letters, written by each of us, was not sent you.

	‘On our coming on board we felt ourselves a little awkward, thinking that some of them seemed very sensible that they were passengers of a better rank than we were, and considering they had paid £IOC) each, and we, who were eight persons, only 300 guineas; wherefore, we expected to be treated accordingly, and determined to endure it. For my part, I expected a very uncomfortable and lonely passage, having agreed to mess with the servants. We agreed for two cabins only, and two persons to mess at the captain’s table; but he that gave Joseph favour in the sight of Pharaoh, had graciously provided for us and our little ones, far beyond our expectation. We found the captain a very well-bred Englishman. He neither would suffer me nor Mrs. Carey’s sister to absent ourselves from his table, and received and entertained us all along as though we had been people of consequence; so that he has often shown kindnesses that we could no otherwise account for than by the good hand of God being upon us. On our coming on board, he immediately ordered the very best accommodation in the ship, and the largest to be prepared for Mrs. Carey and her children, and a cabin for me, and another for her sister was granted, while two of the gentlemen, who paid £200, slept in one cabin of the same size. On their being sea-sick, he ordered them soup, sent wine and other comfortable things, and would come himself and visit them, to see they wanted nothing

	100 MEMOIR OF DR. CAREY.

	he could supply them with. Who can see the lovely accomplishments and shining abilities with which some are endowed, without grief of heart to see the ‘one thing needful’ visibly wanting!

	‘Poor Mrs. Carey has had many fears and troubles; so that she was like Lot’s wife, until we passed the Cape; but ever since, it seems so far to look back to Piddington, that she turns her hopes and wishes to our safe arrival in Bengal. She has had good health all the passage, and her little babe has grown a stout fellow. All the children are remarkably healthy, which we cannot but feel as a great kindness towards us. Mrs. Carey’s sister also shares good health, and all bear the heat much better than I expected. Mr. Carey was at one time ill with a complaint in his bowels, which he has been used to at home; but the Lord had mercy on him and me: he is now as well, I suppose, as he ever was in his life, and has been for some months. We have preached twice on each Lord’s-day, and have a tolerable choir of singers: some that came to hear us at first have entirely left us, and others have heard us constantly; but, to our great sorrow, we do not see the blessing of God on our labours: some profane customs on the Sabbath, and in common conversation, have been left off, but the one thing needful is lacking; and now we remember the words which the Lord spoke to Ezekiel, iii. 6, ‘Surely,’ &c. We have reason, nevertheless, to be thankful for some sweet and precious seasons of grace on board, which we have relished among ourselves, both on Sabbath-days, and in family worship, which we enjoy

	MEMOIR OF DR. CAREY. 101

	regularly twice a day. We have finished a translation of the book of Genesis on the passage; and brother Carey helped me out in passages which I could have made nothing of without him. So let the goldsmith help the carpenter, and the carpenter the goldsmith, that the work of God be done.

	‘We have had some remarkable favours of providence on our passage besides those already mentioned. About six or eight weeks ago we began to fear a want of water, and to talk of an allowance; which, however extraordinary it may appear, we have never been limited by yet; well, the next day the Lord sent down abundance of rain, in two showers, and we filled many casks. About five or six days ago we thought ourselves driven to the southward by a strong current, as far as Vizagatapam, and the captain determined to put in there. We began to be a little troubled in our mind as to what we should do for money, and, if we had it, how we should bear the charge of an expensive house, &c.; when the captain, very unexpectedly, came and told Mrs. Carey that he should take a house at Vizagatapam, and all her family would be welcome to stay there till the ship’s departure. Moreover, he has promised to recommend US to the

	Danish governor of Serampore, sixteen miles from Calcutta; which will be no small favour or convenience, if the company should consider us as trespassers on their ground. But what is more, he has offered to recommend us to the secretary of the supreme council, that we may procure land; and if this should be of God, we shall rejoice; if not

	102 MEMOIR OF DR. CAREY.

	contented. But, in one sense, we are sure these kind favours from men are of God; and we have good hope that he will make room for us and our little ones, especially when we look back and see ourselves on the brink of sailing, but suddenly stopped and sent back; no prospect of another ship; I and my family become two bands; all darkness and threatening, fear and dismay; but in three days another ship appears, takes us, and the whole family; which we just before thought, on many accounts, impossible to be done. When we think of these things that are past, we trust Him for all that is to come.’

	Amongst the many points of unavoidable secular detail in the conduct of missionary societies, the transit of their agents is one deserving no small attention. Comfort and economy are the points to be secured. The missionary himself, it is hoped, will generally pay as studious an attention to the latter, as the society that sends him forth; and the society, whilst justly anxious to husband well, and wisely apply, the resources placed at their disposal, should carefully avoid an inconvenient and pinching parsimony. The public, the missionary, and the society l:\hould consider that they are all mutually obliged in this work, and neither party should conceive it has any interest separate from the other. The public, that their devotion can be in some degree represented, and their obligations to the heathen world discharged, and the fruits of their benevolence profitably applied, through the labours and sufferings of one specially

	MEMOIR OF DR. CAREY. 103

	consecrated to this particular service. The missionary is equally SO, as, by the bounty of the public, and the patronage of a particular society, he is enabled to gratify desires which he would be incompetent to do in his insulated capacity. The society is also both obliged and honoured, because, in their associated capacity, whilst they can effect more good than would be possible by their solitary efforts and contributions, they are constituted the depositaries of the concentrated bounty of the Christian world, and the directors and guardians of its devoted agents. Christians in commercial life, whose property is in the shipping interest, may become the largest benefactors to the missionary cause at no very great sacrifice, whilst the fact of their proprietorship will be a guarantee for the proper treatment of the parties. Gentlemen might be referred to, who have in this way repeatedly rendered the Baptist Missionary Society their debtors, and who, we trust, will be imitated by others.

	Those to whom societies refer the negotiation of passages for their brethren, should be solicitous to obtain a good ship and a reputable captain; and a k.een regard should be had to the accommodations, especially when females are to be arranged for. No society should become a party to the mission of a single lady, except she can go under protection. The expense of a passage is of secondary importance. A crazy and crank vessel, with a rude and vulgar captain, bad fare, and low fellow-passengers, without the charge of a single farthing, would render a voyage

	104 MEMOIR OF DR. CAREY.

	far too costly. The inconvenience and mortification accruing from such sources would be a sufficient trial for a single day; but recurring every day, and every hour, for six months in succession, become intolerable, and are such as no missionary and his wife should be obnoxious to, if there exists a possibility of their prevention. Some painful tales might be told upon this subject, were it discreet to relate them, and such as might prove admonitory to those entrusted with the transaction of such affairs. In negotiating terms, no such severity should be observed as might disparage a missionary in the estimation of the captain. And, then, when a society has done its part, let the brother take special care he does not disparage himself. Without such care, this may very soon be done. No scene is more trying to character and to temper than a ship, particularly to young and inexperienced persons, such as missionaries and their wives ordinarily are, and such as they must be, until those of some age and standing in the Christian church embark in the work. Great circumspection is desirable in our intercourse with fellow-passengers, many of whom are of very dissimilar principles and habits to those which a missionary is supposed to hold and cultivate. A Christian in these, as in all other circumstances, should not be deficient in the civilities of life; yet he will find it convenient to put his social tendencies under more restraint than is needful at other times. The close and almost unavoidable contact into which you are thrown in the living details of every day, without care, will originate annoyance and collisions. Reserve will

	MEMOIR OF DR. CAREY. 105

	prove less inconvenient than familiarity. The former, though it will make you apparently less amiable, will yet throw a defence about you, and render insult and encroachment difficult. All altercation with fellow-passengers upon secular matters should be studiously avoided, though the temptation to it may be strong. The commencement of a voyage is often the most trying period; and, from the novelty of the predicament in which we find ourselves, very difficult to be borne. Do not expect too much from ship-servants. The moment you most require them, they have ten calls, each one of which is as urgent as yours. In bad weather you are not likely to find your fellow-passengers bland and courteous. The inconvenience that all share will make every one careful only for himself. And, even at other times, some will be found, who, though on shore they might pass moderately well as gentlemen, through their constitutional impatience and the tedium of a sea-life, will be always misanthropic, and, whether the wind blow foul or fair, will quarrel with a straw. It is preferable to reconcile oneself to neglect or injury in such a case, than to risk remonstrance or complaint. Not but that a minister will meet with sympathy and defence under insult and ill-treatment; yet worldly gentlemen will offer it in their own way, which will incur an evil, perhaps, tenfold more aggravated than the one they resent. A Christian minister, being once abusively spoken to by a fellow-passenger, was generously defended by another; but the resentment “f the injury was shown by threatening the offender with a duel. Thus, his high-minded friend grieved him a thousand times more than his enemy.

	106 MEMOIR OF DR. CAREY.

	A missionary will witness much on board a ship to shock religious feeling. It will require as much wisdom as zeal to resolve how and when to reprove. A mistake in either of these particulars, may exasperate and excite repugnance.

	Missionaries are generally allowed to conduct public religious exercises; though some captains have been, and still are, sufficiently prejudiced and absurd to prohibit them, judging that, if they take hold of the mind of a sailor, they disqualify in some way, they scarcely know how, for duty. Now and then, upon a very fine Sunday, they think it may do no harm to read the prayers of the Church of England. When that is done, they consider ‘there is an end of it;’ but what praying and preaching may lead to, is hard to tell. But this narrowness and misconception, once so common among seafaring officers, are fast wearing away. The good that missionaries have effected on their voyage has its living testimony in every part of the globe. Better behaved hearers are not to be met with through all the gradations of society than sailors and soldiers. Their habits of obedience are favourable at least to attention, and that, again, to a correct perception of what is addressed to them; and my belief is, that, according to the means of instruction they enjoy, the preaching of the gospel has been more successful among them than amongst any other portion of mankind.

	MEMOIR OF DR. CAREY. 107

	The religious reader will, perhaps, recur to some painful notices in the life of Henry Martyn, which may appear to militate against the correctness of such remarks. But two things should be remembered; first, that the contempt and bitterness he met with were from gentlemen passengers, who, when it can be done with impunity, will sometimes allow themselves in improprieties which surprise common sailors, and make them blush. Secondly, those who have read attentively the life of that pious and truly excellent man, must have perceived that his main excellencies lay in the holiness of his affections, and the intensity of his zeal: a discriminating wisdom was that for which he was least of all distinguished. He was absorbed in the greater virtues, but was, perhaps, less considerate than he might have been, in their circumstantial developments. Nor does he appear at all times so patient under resistance, and so tranquil under disappointment, a8 would have been corroborative of his principles, and just to his motives. On finding, after a Sabbath exercise, that some passengers had taken in bad part some ultimate and alarming truths which he had addressed to them, and that they were profane enough to turn them into ridicule, he records, that, the next time he preached, he took for his text, ‘The wicked shall be turned into hell, with all the nations that forget God.’ To induce the conviction that men are in utter ruin, and shut up to the faith of Christ, a direct criminating style is not the most judicious. Paul’ reasoned of temperance, righteousness, and a judgment to come; and Felix trembled.’ If any class of men apprehend that you

	108 MEMOIR OF DR. CAREY.

	address them under an impression that their religious state is more desperate than that of other men, their self-righteousness will be provoked, and they will not scruple at seizing the first occasion to manifest their disgust. I have been informed by those who sailed with Mr. Martyn, that he was subject to much vexation the greater part of his voyage; which they attributed partly to the superior sanctity of his character, and partly to the style of his preaching. One of these witnesses continues to this day a memorial of his faithfulness and zeal. An incident occurred, at the regimental ‘mess’ at Dinapore, which strikingly evinced, and did honour, to his dauntless courage. The commanding officer, an aged man, having uttered himself profanely, Mr. Martyn reproved him, at which the colonel was revolted, and said, with indignation, ‘I think, if nothing else could do it, my gray hairs ought to defend me from such remarks.’ ‘Sir,’ replied the man of God, ‘if your good sense cannot defend you, your gray hairs ought not.’

	MR. CAREY’S JOURNAL. 1793.

	‘Thursday, June 13. After being prevented from going in the Oxford (by reason of the abominable East India monopoly), we embarked, by divine Providence, in the Kron Princessa Maria, a Danish ship, commanded by captain Christmas, an Englishman, at five in the morning, from Dover, and by night were off Beachy Head. This, I hope, was a day of joy to

	MEMOIR OF DR. CAREY. 109

	my soul. I was returned to take all my family with me, and to enjoy all the blessings which I had surrendered up to God. This is an Ebenezer which I raise to God, and I hope to be strengthened whenever I reflect upon it.

	“16. Lord’s-day. A little recovered. Met for prayer and exhortation in my cabin. Had a dispute with a French deist. Lat. 46°. 12’, N., Long. 5°. W.

	“17-23. All this week nothing of moment occurred. We met every morning and evening for family prayer, and met with innumerable civilities from every body on board; but have most awful proof of the effects of human depravity when heightened by bad principles. The old deist (Barnard) is one of the most daring, presumptuous wretches, that ever I heard. Calms the last five days.

	“23. Lord’s-day. Had two public meetings. Mr.

	T. preached once, and I once. In the morning we had but one person more than our own family: in the afternoon we had three; the Surgeon and two of the passengers. God grant that it may be useful!

	‘24, 25. Fell in with the trade-wind in lat. 39° N., and the next day passed the island of Madeira. It was in sight the greatest part of the day. A French privateer hoisted English colours, and pretended to be bound for Sierra Leone.

	‘On the 24th saw a number of flying-fish. Have begun to write Bengali, and read Edwards’s Sermons, and Cowper’s Poems. Mind tranquil and serene. I have of late found my mind more impressed than ordinarily with the importance of the work upon which I am going. God grant that I may feel it more and more!

	110 MEMOIR OF DR. CAREY.

	‘29. This day, about three o’clock in the afternoon, passed the tropic of Cancer. The heat is very moderate, and has been all the voyage: the thermometer at 72°, and has never been more. I find some delight in reading, and in preparing for my work by writing the Bengali; only, however, because it relates to my great work.

	‘30. Lord’s-day. A pleasant and profitable day. Our congregation composed of ten persons. But no good done yet. Lat. 21° 5’.

	‘July 1. But little wind. Had a long conversation with the deist to-day; but never found a man so hardened and determined to turn scripture into ridicule as he. Oh how dreadfully depraved is human nature!

	‘5. But little wind. A busy day, but happy within. Yet a most unprofitable creature. I have need to read the word of God more; and, above all, I want a heart to feed upon it.

	‘7. Lord’s-day. A pleasant, and I hope a profitable one. Our congregation increased by one. Had much sweetness and enjoyment of God.

	‘10-21. Contrary winds, by which we were detained, and prevented from making much progress. Was very ill, owing to a bilious complaint, and obstructed perspiration, which is very dangerous in hot countries. Find my mind somewhat drawn out to God, but in general quite spiritless. On the 21st passed the Line, and the whole day was spent by the sailors in mirth: but my soul was sad.

	MEMOIR OF DR. CAREY. 111

	‘23-Aug.2. Last night passed the tropic of Capricorn. This time has been filled up with various exercises of mind. I have in general reason to mourn that I have no more of the spiritual warfare maintained in my soul, and no more communion with God. I feel myself to be much declined upon the whole, in the more spiritual exercises of religion; yet have had some pleasant exercises of soul, and feel my heart set upon the great work upon which I am going. Sometimes I am quite dejected when I see the impenetrability of the hearts of those with us. They hear us preach on the Lord’s-day, but we are forced to witness their disregard to God all the week. O may God give us greater success among the heathen. I am very desirous that my children may pursue the same work; and now intend to bring up one in the study of Sanscrit, and another of Persian. O may God give them grace to fit them for the work! I have been much concerned for fear the power of the company should oppose us; but though we have spent much time in contriving, we have at last concluded to apply to them for land to settle upon, and leave the success with God.

	‘20. Nothing very material having occurred since we passed the tropic of Capricorn, I have not written any account; but this day we are off the Cape of Good Hope. We expected to have gone in there; on account of which, I had written to friends in England some time since: but now, having some hopes of arriving in Bengal before the breaking up of the monsoon, we pass by. I have some reason to regret this, as I had

	112 MEMOIR OF DR. CAREY.

	hopes of persuading one of the ministers there to engage in a correspondence with England: but the Lord is wise. I have reason to lament over a barrenness of soul, and am sometimes much discouraged; for if I am so dead and stupid, how can I expect to be of any use among the heathen? Yet I have of late felt some very lively desires after the success of our undertaking. If there is any thing engages my heart in prayer to God, it is that the heathen may be converted, and that the society which has so generously exerted itself may be encouraged, and excited to go on with greater vigour in the important undertaking. My wife, through mercy, is well satisfied with our undertaking, and we are all now in remarkably good health. Our course was by the islands of Trinidad, Saxemburg; Tristhand, de Cunha, and then from lat. 27° S., long. 29° W., due east to this place.

	‘25. A very pleasant day; had much enjoyment in public worship. But about half-past one on Monday morning, was awakened by the violent motion of the ship, and in about half an hour was informed that she had carried away her main-top and fore-top masts. I went upon deck, where a dreadful scene presented itself; the masts and rigging hanging over the side, and the ship violently rolling and pitching. Once I thought she must have gone down; but through mercy all were preserved.

	‘29. All day a hard gale.

	‘Nov. 9, 1793. From the time of my last journal to this, nothing of so much importance occurred as to be worth recording. I think that I have had more liberty

	MEMOIR OF DR. CAREY. 113

	in prayer, and more converse with God, than for some time before; but have, notwithstanding, been a very unfruitful creature, and so remain. For near a month we have been within two hundred mile8 of Bengal, but the violence of the currents set us back when we have been at the very door. I hope I have learned the necessity of bearing up in the things of God against wind and tide, when there is occasion, as we have done in our voyage. We have had our port in view all along, and there has been every attention paid to ascertain our situation by solar and lunar observations: no opportunity occurred that was neglected. Oh that I was but as attentive to the evidence of my state, as they to their situation! A ship sails within six points of the wind; that is, if the wind blow from the North, a ship will sail E. N. E. upon one tack, and W. N. W. upon the other: if our course is North, we must therefore go E. N. E. for a considerable way, then W. N. W.; and if the wind shifts a point, the advantage is immediately taken. Now, though this is tiresome work, and (especially if a current sets against us) we scarcely make any way; nay, sometimes, in spite of all that we can do, we go backwards instead of forwards; yet it is absolutely necessary to keep working up, if we ever mean to arrive at our port. So in the Christian life, we often have to work against wind and currents; but we must do it if we expect ever to make our port.

	114 MEMOIR OF DR. CAREY.

	Mr. Carey to the Society for the Propagation of the Gospel amongst the Heathen.

	‘Bay of Bengal, 17th Oct., 1793.

	‘DEAR BRETHREN,

	‘Twice before this have I written, in expectation of an opportunity to send to you, but was disappointed. Once was in the Bay of Biscay, by the frigate which convoyed us on; but when she parted with us, the sea ran too high to send a boat. Again, we expected to put in at the Cape of Good Hope; but as there was a prospect of arriving at Bengal before the change of the monsoon, we did not put in there, or any where else. Thus far, through the mercy of God, we are arrived safe, and all in good health. Thinking we shall be engaged after we arrive, I begin my letter here.

	‘The whole of our stay in England is known to you, and all that befell us. We waited at Dover till Thursday morning, the 13th of June, when we were called up, and saw the ship lying off the harbour. About five o’clock we came on board, and met with the greatest civility, which has continued till this day. The ship is called Kron Princessa Maria, Captain J. Christmas, an Englishman, whose own are the ship and cargo, one of the most polite, accomplished gentlemen that ever bore the name of a sea captain. He immediately ordered the great cabin to be separated, that we might be accommodated; so that we have a large cabin, half the width of the ship, with sash windows, and the sides papered, besides a

	MEMOIR OF DR. CAREY. 115

	smaller one. Mr. Thomas has likewise a cabin; and though we went for so small a sum (the other passengers paid 100 guineas), yet no kind of distinction has been observed, but we have all met with the same kind treatment. Four men passengers accompanied us, two of them English, and two French. One of the Frenchmen is the m08t presumptuous, hardened deist I ever saw or heard of. I have almost every day been engaged in disputes with him, but to no purpose; his dernier resort is to turn all into badinage.8 His credit, however, has sunk very much in the ship on that very account. The captain is a man of very extensive reading, but never meddles with any thing written upon religion: he is half brother to lady Langham, of Cottesbrooke. The men are Danes and Norwegians; and if there is no religion among them, there is much less irreligion and profaneness than among the English. Our first mate is son of a superintendent of a district of Norway; and, from what I can learn, there is more real godliness among the established Lutherans of those countries, than in the English establishment. They seem to be more on a level with the Scots; but toleration is more extensive there than in England, for no civil penalties or disabilities are imposed upon any people for religion.

	‘Our voyage has been, upon the whole, very agreeable and pleasant, though we have had some rough weather, and experienced many great deliverances. June 13th, sailed from Dover; 15th, in the Bay of Biscay; 24th, fell in with the trade wind; 25th, passed the island of Madeira; 27th, passed Palma,

	116 MEMOIR OF DR. CAREY.

	one of the Canaries, saw Gomorra and Tera, but could not see Teneriffe: saw flying-fish. 29th, passed the tropic of Cancer, heat 72°. July 2nd, becalmed between Cape Verd Island and Africa, heat 860

	21st, passed the Line. Aug. 1st, passed the tropic of Capricorn; 20th, off the Cape of Good Hope: our course was by the islands of Trinidad, Saxemburg, Tristan de Acuntra; thence from lat. 72° S., lon. 29° W., straight to the Cape. Hitherto, our voyage had been very prosperous, and nothing of a disastrous nature had happened; but in the morning of the 26th, we had a very distressing accident. A bank extends about eighty leagues into the sea, from Cape des Aquilas, the most southern part of Africa, upon which runs a very strong current, which, when it meets the wind, raises the sea in a very tremendous manner. We were in S. lat. 38°, and thought ourselves secure from that danger; but, about one in the morning, I was awakened by the violent rolling of the ship, and found stools, tables, &c. rolling about the cabin, and presently pots, glasses, and every thing in the ship, not secured, were crashing at once. I arose, and put all to rights in our cabin, and was just got into bed again, when Mr. Thomas came to the door, and told me we had carried away our main and fore-top masts. I begged my wife and children to keep in bed, for fear of having their bones broken, and went upon deck, where the scene was shocking indeed. In the night (though very providentially the moon shone) the sea rose like mountains, beating the ship in all directions, the masts, yards, sails, and rigging hanging over the

	MEMOIR OF DR. CAREY. 117

	sides, and beating against the ship, and the men upon them in every part to unrig them and let them loose. All on board have uniformly declared they never saw any thing like it, and at one time we concluded she was going to the bottom. Our ship is about 130 feet long in the keel, burthen about 600 tons; she was mounted on the top of a sea which could not be less than fifty or sixty yards in height, from which she descended head-foremost, almost perpendicular, or quite as nearly so as the roof of a house. I saw her going, and with others concluded she could not recover it. I had but a moment to reflect; I felt resigned to the will of God; and to prevent being tossed overboard by the motion, caught hold of what was nearest to me. The plunge was dreadful. Her bow-sprit was under water, and the jib-boom, which is fastened to the bow-sprit, was carried away. But, in a moment, she recovered the plunge, and mounted upon another sea, without shipping a hogshead of water. At last, we cleared the wreck, and set our main-sail, which kept the ship a little steady. In four days after this, we had a violent gale; but, except the uncomfortable rolling of the ship, we sustained no damage. It took us up eleven days to repair our loss; and, only two days after that, a violent squall carried away our new main-top mast. Our fore-top mast was weak, and would not bear a gallant-mast, so that we were forced to put up a tung mast, for the main-top mast; and as the ship was victualled for four months only, and we had but little water left, we determined to go into the Mauritius to refit but strong northerly winds

	118 MEMOIR OF DR. CAREY.

	prevented our going that way. With care we came to this place. The rains have supplied us with plenty of water; and, except a black woman and child, who were very ill when they came on board, and died off the Cape of Good Hope, and the carpenter, who, by his great exertions in our misfortunes, caught cold, to which a pleurisy succeeded, followed by the scurvy, of which he died when we were within six days’ sail of Bengal, we have had good health. Our infant has thrived more than if it had been on land, and the children are as well satisfied.

	‘We have not been entirely destitute of religious opportunities. Family worship has been constantly attended, and every Lord’s-day we had preaching twice in our cabin. Our congregation consisted sometimes of six people besides our own family: they consisted of Holsteins, Norwegians, Danes, English, Flemish, and French; or rather, one of each. With respect to religious persuasions, they were Lutherans, papists, and Calvinists. We had some very pleasant seasons; but have been of no use, that I know of. Many private seasons I have enjoyed of great pleasure, and have a growing satisfaction in having undertaken this work, and a growing desire for its success; though I feel so much barrenness, and so little lively continual sense of divine things upon my mind, that I almost despair of ever being of any use. But in general I feel a pleasure in the thought that Christ has promised to be with his ministers until the end of the world, and that as our day is, so shall our strength be. I have often felt much pleasure in recollecting the

	MEMOIR OF DR. CAREY. 119

	times of public worship in the churches in England, and reflecting that hundreds, if not thousands, are now praying for me. You will also easily believe that my friends have not been forgotten by me on these occasions. Your ten o’clock in the morning is our four in the afternoon, there being six hours difference of time between you and us.

	‘Mr. Thomas has laboured indefatigably in translating the book of Genesis, which he has now accomplished. We expect in a few days to join Ram Boshoo and Parbottee.

	‘I hope the society will go on and increase, and that the multitudes of heathen in the world may hear the glorious words of truth. Africa is but a little way from England; Madagascar but a little way further; South America, and all the numerous and large islands in the Indian and Chinese seas, I hope will not be passed over. A large field opens on every side, and millions of perishing heathens, tormented in this life by idolatry, superstition, and ignorance, and exposed to eternal miseries in the world to come, are pleading; yea, all their miseries plead as soon as they are known, with every heart that loves God, and with all the churches of the living God. Oh, that many labourers may be thrust out into the vineyard of our Lord Jesus Christ, and that the gentiles may come to the knowledge of the truth as it is in Him!

	‘You will do us very great service, if you send us a Polyglott bible (there is one at Collis’s) by the next conveyance. Ram Boshoo is a good Persian Scholar, and it will certainly help us much. If you can get a copy of the gospels in Malay, it will be a

	120 MEMOIR OF DR. CAREY.

	help to us. I would wish you to send all that are published of Curtis’s Botanical Magazine, and Sowerby’s English Botany, from 77 Curtis, and No. 31 Sowerby. Continue sending them regularly, and deduct what they cost from my allowance. Whatever is published of note in England, especially among the Baptists, I hope you will be sure to send; and, in return, I hope we may be able to send you tidings that will rejoice your hearts.’

	‘November 14.

	‘After beating about, and being driven back by currents for nearly a month, we arrived in Balasore roads, on the 7th instant, and on the 10th Mr. Thomas and I began our labours. We came in a ponsowah from the ship, and at slack water we lay to at a hazar or market, when Mr. T. preached to the people. They left their merchandise, and listened for three hours with great attention. One of them prepared us a dinner, which we had on a plantain-leaf for dish and plates; and instead of knives and forks, we used our fingers. When we left them, they desired us to come again.

	‘Poor Ram Boshoo was waiting for us, but, to our grief, has been bowing to idols again.9 He was forsaken by European Christians, and discarded by Hindus, and he says, ‘I was very ill; nothing to support me or my family: all said Mr. T. would not return. I knew the Roman Catholics worshipped idols; I thought that I had seen but a small part of the bible;

	MEMOIR OF DR. CAREY. 121

	perhaps the worship of images might be commanded in some part of it; but it was for a piece of bread, and I still love Christianity the best.’

	‘25th. Ram Boshoo still keeps close to us. I have engaged him as a mounshi. I am also much pleased with his conversation. We also hear that Parbotee stands well, and that he and Mohun Chund are coming down to us. We are, to-day, making application to the governor, for uncultivated lands to settle upon; which, if we can obtain them, will be an asylum for those who lose caste for the gospel’s sake. I have had several conversations with a Brahmun who speaks English well, and, being unable to defend himself against the gospel, intends to come attended by a pundit, and try the utmost of their strength.

	‘Having so many letters to write, I must leave off. We are all well. The climate at this, which is the cold season, is not disagreeable, except it be the great difference between the heat of day and night, which is often ten degrees; but the heat is quite tolerable. Mr. T. will give an account of proper articles of trade to send out; and as our families are so different, and I have the expense of a mounshi too, I hope the society will settle the proportion between us. The more I know, the more I love him. He is a very holy man; but his faithfulness often degenerates into personality: though not to me, for we live in the greatest love. My family is well. All join in love to you, your people, all ministers and Christians that you see or write to, and the society especially.

	‘I am yours, most affectionately,

	‘To Mr. Fuller. ‘W. CAREY.’

	122 MEMOIR OF DR. CAREY.

	To HIS SISTERS.

	‘Randell, Dec. 4th, 1793.

	‘DEAR SISTERS,

	‘You are, undoubtedly, very desirous to hear of me and my family; and though I have nothing of any consequence to communicate, yet I take the first opportunity of writing to you. The wonderful leadings of Providence, in so ordering it that my whole family should come with me, you are acquainted with.

	‘We sailed from Dover, June 13th, and arrived all safe and well at Calcutta, the capital city of Bengal, on the 11th of November, after a voyage of five months all but two days; all which time we never were out of the ship, though we were in Europe, America, Africa, and Asia.

	‘Our captain was an Englishman, and half-brother to Lady Langham. His original name was Smith; but now he is a naturalized Dane, and his name is changed to Christmas. We found him a remarkably kind, attentive man; and, excepting one or two days, in which we lost our top-masts through the violence of the sea, and several long and tedious calms, our voyage was very pleasant and agreeable. The children were complete sailors; and the women were much better than I ever expected.

	‘We had opportunities of family worship every day, and preaching on Lord’s-days; and though our congregation was but small, yet I trust we were not without enjoyment of God and his blessing. No one was converted, nor any good done that I know of, yet the work was to us a reward.

	MEMOIR OF DR. CAREY. 123

	‘I am more and more convinced of the real piety of Mr. Thomas, though he is a man of like passions with others. And now that we are upon land, we preach in our own families, and are at present much occupied in settling ourselves in this situation. The place where we live is about thirty miles from Calcutta, and is a Portuguese settlement. Here we intend to reside. All the people are Catholics and Mahomedans; but many Hindus are at the distance of a mile or two; so that there is work enough for us here; and ten thousand ministers would find full employment to publish the gospel.

	‘The country is amazingly populous, and the inhabitants are very attentive. It is astonishing to see the different kinds of business carried on, and the diligence of the people. They are remarkably talkative and curious; but, go where you will, you are sure to see something of an idolatrous kind; flowers, trees, or little temples by the way-side, consecrated to religious uses; and I have seen two or three who have swung by flesh-hooks, with the mark in their backs: yet they are very willing to hear, and you are sure of a congregation, go where you will. In short, every thing combines to encourage us; and to see such kind people so ignorant and brutish, is enough to stir up anyone who has any love for Christ in his heart.

	‘The country is very fruitful, but more than half uncultivated. We have now many sorts of fruits unknown in England. Pineapples grow under the hedges. It is now the height of harvest with us.

	124 MEMOIR OF DR. CAREY.

	The days are as hot as June in England; but the nights are as cold as September. All Bengal is a flat country, with not a hill in it, and scarcely a stone. Wild beasts are plentiful. Jackalls are every where. Mrs. Thomas had a favourite little dog, for which she had been offered 200 rupees, carried off from the door by one, while we were at prayer one evening, and the door open. Yet they never attack man. Serpents abound. To-day I found the skin of one, about six feet long, which was just cast off in my garden. We have no tigers nearer than eight or ten miles, and indeed have no more fear of them than you have in England. Upon the whole, it is a charming country.

	‘I have no doubt but I shall soon learn the language. Ram Bashoo, my mounshi or interpreter, is a very sensible man, and, I hope, a very pious man. I have not yet seen Parbotee, but expect soon to have him down here. I have great hope of success; but their superstitions are very numerous, and their attachment to their caste so strong, that they would rather die than lose it upon any account. This is one of the strongest bonds that ever the devil used to bind the souls of men; and dreadfully effectual it is indeed. May God put on his great power, and attend his word with great success!

	‘I hope your souls are prospering, and pray you not to be too much attached to this present world. It will soon perish, and then they who sow to the flesh will find that to be carnally-minded is death. Embrace Christ, with all the consequences of Christianity, and commit all your ways to the Lord. Choose affliction

	MEMOIR OF DR. CAREY. 125

	always rather than sin; and let it be your daily business to walk near to God, and to endure as seeing him who is invisible.

	For my own part, I must confess my wretched carnality, indolence, and worldliness; yet, if I find satisfaction in any thing, it is in the things of God, and in the exercises of religion.

	& I am at present incapable of preaching to the Hindus. I am unacquainted with their language; and my whole congregation is our two families; so that the work of the ministry is to me yet a very dull work; yet I find some sweet pleasures in it, notwithstanding; and I promise myself much, when I am able to go and publish among the gentiles the unsearchable riches of Christ.

	‘I am your most affectionate brother,
‘WM. CAREY.’

	

	

CHAPTER III.

	

SECTION I.

	The unusual & trying circumstances of Mr. Carey while in the neighbourhood of Calcutta — Letter to Mr. Sutcliffe — His removal into the Sunderbunds — The timely hospitalities he received — Subsequent dejection and perplexities — He is relieved and comforted by an invitation to Malda.

	THE compiler cannot open to the reader the ensuing chapter without bespeaking his candour, by intimating the serious difficulty he experienced in the selection of its contents. There were some delicate points, which, upon first consideration, it seemed desirable to escape from noticing. Facts are called into review, which a feeling heart would rather wish to conceal, and even to obliterate; a mere advertence to which may convey such reflection upon individuals, that Christian charity may not very easily tolerate. Yet, silently to pass over every incident and every characteristic remark, however important it might be to the design of such a volume, because of their seemingly unfriendly aspect upon particular persons, would have thrown this part of the narrative into so very general a style, and have required the substitution of so much vague and editorial, for vivid autobiographical composition, as to have marred its interest, if it

	MEMOIR OF DR. CAREY. 127

	did not interfere with its integrity. The embarrassments and afflictions to which Mr. Carey was subject the first year and a half from his arrival in India, were such as few have encountered in modern times, and which, yet, were borne with a holy heroism and a pious constancy, ‘entitling him to the admiration of the Christian world. So much so, that the ardour and the patience he evinced, in pursuing the paramount objects of his mission, and in sustaining the adversities surrounding him, would justify an apostolic declaration in his case: ‘None of these things move me; neither count I my life dear unto myself; so that I may finish my course with joy, and the ministry I have received of the Lord Jesus, to testify the gospel of the grace of God.’

	The reader will remember, that Mrs. Carey, in the first instance refused, and was afterwards with much difficulty prevailed upon, to accompany her husband. Though at length she yielded to the entreaties of Mr. Thomas, her acquiescence was reluctant, and her devotion to the work but partial. When severe trials arose, therefore, as they soon did upon their landing in India, she was quite unequal to their endurance. Their resources, slender from the first, were fast exhausting; their little comforts, becoming more circumscribed and scanty, were every hour diminishing, without the least prospect of replenishment from any known source. But will not the Christian female be slow to censure, and be rather tender to commiserate? A mother, with a young and infant family, in a foreign land, without the presence of a single friend to

	128 MEMOIR OF DR. CAREY.

	soothe her, or the power of uttering or understanding a sentence beyond the limits of her household, the very abode they lodged in, incommodious as it was, secured to them only by the daily sufferance of a native. Week after week passed away, until they were brought almost to the brink of starvation. Let it be remembered, too, that every thing in her former life and her physical constitution, was unfavourable to the stern and sublime exercise of the Christian virtues to which her circumstances now called her. Brought up in an obscure village, without any advantages of mental, and few of religious culture, with a spirit unusually timid, and a bodily frame always feeble, it

	was no wonder she should be dismayed when such trials befell her, as might make even firm and disciplined minds falter and quail. Besides all this, it is now past doubt that the incipient inroads of monomania which so distracted the last years of her life, and the malignant influence of which continued to her death, was unhinging her intelligence, and corroding her passions. And this is the main plea of the compiler for introducing a subject of such painful delicacy. Had this been clearly apprehended by Mr. Carey, at the time the events of which we are now describing, melancholy as was the fact, it would in some degree, have eased the anguish of his heart, it being certain that the bitter anxiety she occasioned him, then, and to the close of her life, was justly imputable to her awful malady, and not to be reckoned as her sin.

	MEMOIR OF DR. CAREY. 129

	Another affliction, and almost equally severe with that just brought into view, which exercised the patience of Mr. Carey, arose from the character of his companion. He was unthinking, unthrifty, versatile, and capricious; characteristics the very opposite of those which constituted the mind and determined the conduct of Mr. Carey. He was deliberate, frugal, and self-denying; clearly defining to himself some great master object, and pursuing it, through fire and through water; whilst, in all minor interests, he was compliant to the will of others, and was always ready to resign the secularities of life to anyone disposed to assume their management. The little money they had in hand was in Mr. Thomas’s keeping, who took his measures, and disbursed funds, almost independently of the advice, and frequently with too little apparent regard to the comfort, of his friend. Having been twice a resident in India before, it was not surprising that, in temporal arrangements, and during the early part of their residence, Mr. Carey should defer to his opinion, and yield himself to his guidance. This was so far the case, that in a few months they were all reduced to destitution. He also appeared for a time as though disposed to relinquish the mission, and actually commenced business in his own profession. Not that his companion conceived him to entertain any purpose of ultimately renouncing their united work; but a temporary and seeming recession from it, was to him a source of most poignant sorrow. Nevertheless, he always referred to Mr. Thomas with marked tenderness, and attributed those parts of his conduct most difficult to interpret, and most destructive to his own comfort, to some infelicity in his constitutional temperament,

	130 MEMOIR OF DR. CAREY.

	rather than to any deliberate purpose of doing wrong, or of acting unkindly. When we recur to Mr. Thomas in a subsequent part of this work, the reader will meet with the true solution of what at this period may seem eccentric in his character, and strangely erratic in his demeanour. Those notices, in the mean time, which may present him in a light less gratifying than that in which a benevolent mind would desire to view him, must be perused with forbearing tenderness.

	Long and circumstantial religious diaries are a species of composition, to many readers, not very agreeable or edifying. That they may be serviceable, in some instances, to those who keep them, may be easily conceived. A faithful record and a rigid review of our religious experience and affections, may be helpful to a better control of our minds and deportment in future: but that great circumspection is needful, in those who preserve such memorials of their spiritual life, is evident; nor less so, that great patience is ordinarily required in those who read them. The often reiterated and severe animadversions of David Brainerd, upon his own mental feelings and conflicts, are tiresome and oppressive. He was imitated to an extreme by Mr. Martyn; though the copy is a great improvement upon the original, it being far less tedious, and in a measure freed from its irrelievable gloom. With how much more of that ‘hope’ by which ‘we are saved’ does a person rise from perusing the memoir of Jesus Christ, given by the evangelists, than he attains by the study of that of his servant above referred to!

	MEMOIR OF DR. CAREY. 131

	Before Mr. Carey left England, he was deeply imbued with North American theology. President Edwards, its great master, was his admired author. The strong and absorbing view in which he exhibited some leading principles in the system of revealed truth, seemed so clearly to explode the errors of Arminianism on the one hand, and of pseudo-Calvinism on the other, and to throw such a Hood of irresistible light on the mediatorial dispensation, as perfectly captivated, and almost entranced, the ministerial circle with which Mr. Carey was connected. David Brainerd was supposed, by President Edwards, to exemplify and irradiate the main features of his own system. This, indeed, was a principal reason why he compiled the history of his religious experience and labours: and hence it became the constant manual of the devoted admirers of that great man’s theological system; whilst its intrinsic worth, as offering a sublime and experimental display of religious affections, through a scene of arduous labour and patient suffering, rendered it the devotional guide of multitudes who remained strangers to that grand theory of evangelical sentiment it was conceived to illustrate. Dr. Ryland, the intimate friend of the subject of this memoir, was often heard to say, that’ Brainerd’s life ranked with him next to his bible.’ In his esteem of this eminent saint and prince of missionaries, Mr. Carey was not behind him. His trials during the early period of his residence in India, were not inferior to those of Brainerd; they were even more severe, complicated, and perplexing,

	132 MEMOIR OF DR. CAREY.

	and the religious devotion he manifested under them was equally pure, if not equally intense. Of this the reader will presently have proof. I have simply desired to record so much of his experience as appeared relevant to his mission; so much of his pleasures or his pains, his hopes or his fears, his successes or his disappointments, as met him while pursuing the grand purpose of his life: for the missionary spirit was so much incorporated with all he thought, and felt, and did, that to commemorate the missionary is to describe the Christian.

	‘Nov. 9th, 1793. To-day was the first time of an interview with the Hindus. Two boats came to sell us fish; and Mr. T. asked the men in one of them, whether they had any shastras? Their answer was, ‘We are poor men; those who have many cowries (or are rich) read the shastras, but we do not know them.’ I like their appearance very much; they appear to be intelligent persons, though of the lowest caste; rather beneath the middle stature, and apparently attentive to whatever was said to them. We have not yet been ashore; but on Monday we intend, God willing, to go.

	O may my heart be prepared for our work, and the kingdom of Christ be set up among the poor Hindus!

	‘1794, Jan. 13. For these two months past, I have seen nothing but a continual moving to and fro. For three weeks we were at Calcutta selling our venture; but the great expense into which Mr. T. had inadvertently given, of servants, &c., filled my mind with anxiety and wretchedness; and the continual hurry

	MEMOIR OF DR. CAREY. 133

	of business took up all my time, and preyed upon my soul: so that the prospect of worldly poverty, and the want of a sense of divine things, filled me with constant discontent and restlessness of mind. We therefore went an excursion into the country, when we had the offer of either buying or renting a house at Bandell. We thought at first of purchasing; but, the time approaching when we must pay, and money not being at hand, we changed our minds; and from that moment, my mind was fully determined to go up into the country, and build me a hut, and live like the natives. Mr. T. had entertained thoughts of settling in his profession at Calcutta, on account of his creditors; but, upon my determination to go up the country, he resolved not to leave me. One day, however, he went to Calcutta, and while he was there, he was informed by captain Christmas, that the company had been looking out for a person of botanical ability, to superintend the company’s garden. Being advertised of this, I went to Calcutta, but found the station disposed of already. Mr. T. having determined to reside there, I inquired of a Banian whether land could be procured near Calcutta, who informed me that it might. I went, therefore, and we brought our families down to Calcutta again; he in expectation of settling there, and I in expectation of having land to settle upon. Upon our arrival, I found that I had only been trifled with about land, and that no free land could be got now. The Banian offered me to live in his garden-house, till some could be got; at which house I now am, at Manicktulla, and have sent

	134 MEMOIR OF DR. CAREY.

	a trusty old native to procure jungle land, at Deharta, about sixteen coss, or thirty-two miles, from Calcutta, to the eastward, where, if I succeed, I intend to build a bungalow, or straw-house, and cultivate about fifty or one hundred biggahs of land. The uncle of Ram Ram Boshoo being zemindar in that place, I have hope of succeeding; but have had much trial for both faith and patience. I shall be thirty-two miles from Mr. T. My wife, and sister too, who do not see the importance of the mission as I do, are continually exclaiming against me; and as for Mr. T., they think. it very hard indeed that he should live in a city, in an affluent manner, and they be forced to go into a wilderness, and live without many of what they call the necessaries of life, bread in particular. But I not only am convinced of the impossibility of living in Calcutta, but also of the importance of a missionary being like, and living amongst, his people. The success of future missions, also, lies near my heart; and I am fearful lest the great expense of sending out my family should be a check upon the zeal of the society: how much more if I should now live upon a European plan, and incur greater charge. Now I see the value of faith, in some measure, and think I feel more than ordinary sweetness in the word of God. O may I again taste the sweets of social religion, which I have given up, and see, in this land of darkness, a people formed for God!’

	Mr. Carey describes some of the painful circumstances of his predicament at this time, in a letter to his friend, Mr. Sutcliff. .

	MEMOIR OF DR. CAREY. 135

	‘Manicktullo, Jan. 3, 1794. ‘My DEAR BROTHER,

	‘I shall not be able to communicate more to you by this, than what you will hear through the medium of other letters sent to England; yet, I think I should be wanting in friendship if I neglected to write to you, especially considering the ties of Christian affection by which I am bound to you.

	‘Our voyage was very long, as you will find from my letter to the society, but it was also very agreeable; though the company on board a ship is the most injurious to the soul that can be conceived. All is carnal gentility, and religion is the furthest from their thoughts of any thing in the world.

	‘We arrived at Calcutta on the 11th of November, and have been in an unsettled state ever since. We found Mrs. T. in a house there; but the expense of living there being very great, we removed to Bandell. This was, however, a place where we could not enter into that state which missionaries should live in; namely, a state of similarity to that of the people among whom they labour: we, therefore, intended going further up the country, and mixing with the natives; but one of Mr. Thomas’s creditors had sent his bond to India, and he is not sure that others have not done the same, so that he is in perpetual danger of being put under an arrest. In this state of perplexity, we knew not what to do. We went to Nuddea, and he, myself, and Mounshi sought the Lord by prayer for direction. Several of the most learned Pundits and Brahmuns much wished us to settle

	136 MEMOIR OF DR. CAREY.

	there; and, as that is the great place for eastern learning, we seemed inclined, especially as it is the bulwark of heathenism, which, if once carried, all the rest of the country must be laid open to us. Our captain had promised to apply to some of the company’s officers for waste lands for us to settle upon; we therefore agreed to wait till we heard of his success. In the mean time, several of Mr. Thomas’s friends entreated him to settle at Calcutta, and follow his profession; and some of the most opulent natives offered him their business, and at the same time expressed a desire that we would settle there, and instruct them, especially as there are 200,000 natives or more in this town, besides the suburbs, which are as populous as the environs of London. He was afraid of his creditors, who, if he did no business, would be quite out of patience; yet, determined to go with me if I went up the country. While we were hesitating, he went down to Calcutta, where he was informed that waste land could not be obtained of the company; but the captain had often spoken of me as a person of botanical taste, and had lent a botanical work of mine to one who is high in the service. He desired that I might call upon him, which I did; when I found that a person of botanical taste had been sought for some time, to superintend a part of the company’s botanical garden, but that a person had lately been put into it. He invited me to dine with him, and offered me considerable kindness; and there is reason to suppose, that I may be presented with a place there. This, concurring with other circumstances above mentioned,

	MEMOIR OF DR. CAREY. 137

	induced Mr. T. to determine upon Calcutta for his residence; and I intend to take land of Brahmuns, or other natives, and settle in the neighbourhood, and wait till I see the event of things. You see that I have not been following my own plan; but I confess that I have complied with Mr. T.’s wishes contrary to my own private judgment. I think it the most practicable of any, notwithstanding; and am, myself, going to adopt it immediately, unless the Lord should appear, and more liberally supply me, by giving me the employment I mentioned. This would be a pleasant and profitable amusement, and would take up very little of my time. This, however, I leave with God.

	‘I have already learned so much of the language, as to understand a few phrases, and many words; but having so many who speak English about me, is a disadvantage. The characters are about six hundred, which I send you a specimen of. ‘Since I have been here, my family has been much afflicted; my wife and two eldest children have been very ill for a month past, and my eldest son is now far from being out of danger. These things are a great affliction, and severely felt; but I trust that all will work for good, and in the end bring forth fruit to the praise and glory of God. Through divine mercy, I have all along enjoyed very good health, and so has my sister; the rest of us are all much better, except Felix. If my family were but hearty in the work, I should find a great burden removed; but the carnal discourse of the passage, and the pomp and grandeur

	138 MEMOIR OF DR. CAREY.

	of Europeans here, have intoxicated their minds, so as to make them unhappy in one of the finest countries in the world, and lonely in the midst of a hundred thousand people. These are burdens and afflictions to me; but I bless God that I faint not; and when my soul can drink her fill at the word of God, I forget all. Mr. T. is a very good man, but only fit to live at sea, where his daily business is before him, and daily provision made for him. I own, I fear that his present undertaking will be hurtful rather than useful to him; the fickleness of his mind makes him very unfit for such an undertaking. I love him, and we live in the greatest harmony; but I confess that Ram Ram Boshoo is much more a man after my heart. He is a faithful counsellor, and a discerning man. He is very inquisitive and intelligent, though, I am sorry to say, his timidity has been a snare to him. He is, I doubt not, a truly converted man; and if he wants anything, it is zeal. I have been seriously talking with him to-day, and hope that in a little time I may see a church formed for God; but time alone can show this. The superstitions and religious follies of this people I know too little of to say much about, and long observation alone can tell precisely what they are. They worship one God, and have tolerable notions of his moral perfections, except that they uniformly believe him to be the cause of sin. Their ideas of redemption are very confused. All their supposed gods are good men departed, or useful creatures; and they suppose that offerings made to them are acceptable to God. Polygamy is very

	MEMOIR OF DR. CAREY. 139

	common, but lying and cheating are their national character. As I observe more, I shall communicate more.

	I hope, when you sold my furniture, you did not forget to pay yourself what I was indebted to you. But I must conclude with my warmest love to all your friends, all ministers of my acquaintance, and all who love God: but, especially, I am very affectionately yours,

	W. CAREY.’

	Rev. J. Sutcliff, Olney.’

	Journal continued.

	‘Jan. 15, 16. On the first of these days, I received an account that I may have as much land as I please, for three years, for nothing, and after that, to pay a small rent per annum. I therefore went to Mr. T. to consult him, and to obtain money; when I found that my all was expended, and that Mr. T. was already in debt. I was much dejected at this. I am in a strange land, alone, no Christian friend, a large family, and nothing to supply their wants. I blame Mr. T. for leading me into such expense at first, and I blame myself for being led; though I acceded to what I much disapproved of, because I thought he knew the country better, and was in earnest to go and live up the country; and that, for a week or two, while we sold our venture, it would be a greater expense to have a separate house and servants than for us to live together. I am dejected, not for my own sake, but my family’s, and his, for whom I tremble. He is now at the certain expense of £400 per annum; and unless

	140 MEMOIR OF DR. CAREY.

	he has speedy practice, he must be irrecoverably involved. I must borrow five hundred rupees, if I can; with which I intend to build a hut or two, and retire to the wilderness. There are many serpents and tigers, but Christ has said his followers shall take up serpents, &c. unhurt.

	‘1794, Jan. 17. Went to Calcutta to Mr. T. for money, but to no purpose. Was very much dejected all day. Have no relish for any thing of the world, yet am swallowed up in its cares. Towards evening, had a pleasant view of the all-sufficiency of God, and the stability of his promises, which much relieved my mind; and as I walked home in the night, was enabled to roll my soul and all my cares in some measure on God. On my coming home, I found all much more calm than I expected; for which I bless God, and pray that he may direct us into the patient waiting for Christ. What a mercy it is to have a God; and how miserable must they be who have no knowledge of or value for the throne of grace!

	‘18. I find the ardour of my mind after divine things less, and my soul too much swallowed up with the things of this present world. O that I could live entirely to and for God!

	‘19. This day, as every sabbath since we have been in the country, we went among the natives. For these three last Lord’s-days we have discoursed to a pretty large congregation at Manicktullo bazaar or market; for we have just the same business done here on that day as any other. Our congregation consisted principally of Mahomedans, and has increased every Lord’s-day.

	MEMOIR OF DR. CAREY. 141

	They are very inquisitive, and we have addressed them upon the subject of the gospel with the greatest freedom, and in the following manner. A burial-place, with a consecrated tomb, where offerings are daily made to the spirit of the departed person was near; some inquiries about the reason of their offerings were made, which led on to questions on their part; and then the gospel and the Koran insensibly became the subject of conversation. They alleged the divine original of the Koran; we inquired, ‘Have you ever seen or read it?’ The universal answer was, No! But to-day a man came who pretended to have seen it. We asked him if he knew the beginning of every chapter, for the chapters all begin with these words: ‘In the name of God, gracious and merciful;’ but he said no, for it was written in Arabic, and no one could understand it. The question now was, ‘Then how can you obey it?’ and ‘wherefore are you Mahomedans?’ To this they could not reply. They said, and so says the Koran, that the Koran was sent to confirm the words of scripture. We insisted that the bible said, ‘Whosoever shall add to or diminish from the word of God, shall be under the curse of God;’ but the Koran was written after the bible, and pretends to divine authority: therefore, if the gospel be true, Mahomed must be accursed, and the Koran of no authority; and if the bible be not true, the Koran cannot, for that, you say, was to confirm it. They answered, that the Jews and Christians had corrupted the bible, which was the reason why God made the revelation by Mahomed. We answered,

	142 MEMOIR OF DR. CAREY.

	‘then how could the Koran come to confirm it: if it was corrupted, it needed correction, not confirmation.’ Being driven to the last shift, they said, ‘Mahomed was the friend of God, but Esu, by whom they mean Jesus, was the spirit of God:’ to which Moonshi shrewdly replied, ‘Then which would you think highest, your friend, or your soul or spirit?’ All this they bore with great good temper; but what effect it may have, time must determine. Many more things were said to recommend the gospel, and the way of life by Christ; and as night came on we left them.

	‘20. This has been a day of seeking money. Had on offer of a bungalow, belonging to the company, at Deharta, till I can get a place made for myself and family: so that it has been a day of mercy, though, to my shame, of spiritual barrenness.

	‘21. Felt some pleasure in the morning in prayer, but all the rest of the day was at an awful distance from God. This evening I had a very profitable conversation with Moonshi, about spiritual things; and I do hope that he may one day be a very useful and eminent man. I am so well able to understand him, and he me, that we are determined to begin correcting the translation of Genesis to-morrow.

	‘22. I am full of perplexity about temporal things; hut the word of God is sure, which abundantly promises every thing that I can want. My wife has, within this day or two, relapsed into her affliction, and is much worse than she was before; but in the mount the Lord is seen. I wish I had but more of God in my soul, and felt more submission in my heart

	MEMOIR OF DR. CAREY. 143

	to his will; this would set me above all things else. I feel happy, however, in this, that I am in my work, and that is the work of God; and the more I am employed in it, the more I find it a rich reward.

	‘23. This day I feel what it is to have the testimony of a good conscience, even in the smallest matters. My temporal troubles remain just as they were. I have a place, but cannot remove my family to it for want of money. Mr. T. has now begun to set his face another way. At his motion I went to Calcutta; then to Bandell, at which place all our money was expended. He ordered all the expenses, and lived in his own way; to which I acceded, though sore against my will. He was inclined first, then determined, to practise surgery at Calcutta. I agreed to come and settle as near him as possible, though I had previously intended to go to Gowr, near Malda; and all this that I might not be first in a breach of our mutual undertaking. Now he is buying, and selling, and living at the rate of I know not how much, I suppose 250 or 300 rupees per month, has twelve servants, and this day is talking of keeping his coach. I have remonstrated with him in vain, and I am almost afraid that he intends to throw up the mission. How all these things can be agreeable to a spiritual mind, I know not. But now all my friends are but one; I rejoice, however, that he is all-sufficient, and can supply all my wants, spiritual and temporal. My heart bleeds for him, for my family, for the Society, whose steadfastness must be shaken by this report, and for the success of the mission, which must receive a sad blow

	144 MEMOIR OF DR. CAREY.

	from this. But why is my soul disquieted within me? Things may turn out better than I expect: every thing is known to God, and God cares for the mission. for contentment, delight in God, and much of his fear before my eyes! Bless God, I feel peace within, and rejoice in having undertaken the work, and shall, I feel I shall, if I not only labour alone, but even if I should lose my life in the undertaking. I anxiously desire the time when I shall so far know the language as to preach in earnest to these poor people.

	‘‘24. I wish to feel myself always in the exercise of a spirit of meekness, but feel it hard work. Yesterday my mind was much hurt to see what I thought a degree of selfishness in my friend, which amounted to an almost total neglect of me, my family, and the mission; though I do not think he seriously intends to neglect either, but inadvertently runs into such things as make it impossible to attend to either. This morning went to visit a professor of religion to whom I was recommended at the Isle of Wight; but, to my sorrow, found him at dice. From thence went to visit the Rev _____.10 He is an evangelical preacher of the Church of England, and received me with cool politeness. I staid near an hour with him; found him a very sensible man; but a marked disgust prevails, on both sides, between him and Mr. T. He carried himself as greatly my superior, and I left him without his having so much as asked me to take any refreshment, though he knew I had walked five miles in the

	MEMOIR OF DR. CAREY. 145

	heat of the sun. To-day found my mind more calm, but the evening was turbulent and stormy.

	‘25. Was employed in buying some necessaries for our removal into the wilderness, and after that was done, further engaged in correcting Genesis. There are some things that have no name in Bengali, being utterly unknown, as whales; but found no very great difficulties to-day. Have reason to bless God for a day of quietness and calmness, though I must mourn over my barrenness, and the strange stupidity of my heart. I have abundant cause for thankfulness, but have an unthankful heart. I feel pleasure in the work and ways of God, but have a disobedient soul. When will the Lord take full possession of my mind, and abide there for ever?

	‘26. Lord’s-day. All the morning I had a most unpleasant time, but at last found much pleasure in reading Edwards on the Justice of God in the damnation of sinners. Then went to visit our congregation of natives again; they gave very great attention, and all the Mussulmans present (except the keeper of the consecrated place, and one or two fakirs) acknowledged that the offerings made to the Peer, or soul of the dead man whose tomb was consecrated, were made without any command, either in the Koran or elsewhere. The person who acted as priest or keeper of the place, was so ashamed when we told him that all the offerings were made to his belly, that he went away confounded with the laughter of the people. Their inquisitiveness and numbers increase; and one Hindu appeared more than ordinarily anxious to

	146 MEMOIR OF DR. CAREY.

	know what was the right way. I wish that we might see some good fruit of our labours; and doubt not but we shall soon have some reason to rejoice in the salvation of God.

	‘27. This morning went to Bahayut to procure a boat to carry us over the lakes to the place where we hope to go. Through the delays of my companion, I have spent another month and done scarcely any thing, except that I have added to my knowledge of the language, and had opportunity of seeing much more of the genius and disposition of the natives than I otherwise could have known. This day finished the correction of the first chapter of Genesis, which Moonshi says is rendered into very good Bengali. Just as we had finished it, a Pundit and another man from Nuddea came to see me. I showed it to them; and the Pundit seemed much pleased with the account of the creation; only they have an imaginary place somewhere beneath the earth, and he thought that should have been mentioned likewise. I said that the earth was a planet, and that heavens and earth included all the material creation. There are several minutiae of geography and chronology which it is necessary to explain, as they have many superstitious opinions which enter deeply into their system of idolatry.

	‘28. This morning I was at Calcutta. Again disappointed about money. Was much dejected, and grieved. Advised with Moonshi, who is my trusty friend, but could find no settled plan. In the evening had much relief in reading over Mr. Fuller’s

	MEMOIR OF DR. CAREY. 147

	charge to us at Leicester. The affection there manifested almost overcame my spirits, for I have not been accustomed to sympathy of late. O! I think again, I am not only ready to be offered, so as to suffer any thing, but if I be offered upon the service and sacrifice of the faith, I joy and rejoice in it. O what a portion is God, and what a shame that I am not always satisfied with him I

	‘29. This has been a day of calmness, but the calm has been rather of the unprofitable kind: I may rather call it a day of idleness, than any thing else. Have spent part of it in my study of Bengali, and yet no communion with God, which only can produce comfortable reflection at night. Had a very pleasant evening in studying and criticising upon the second chapter of Genesis, and comparing the different lections and renderings. There is an obscurity in the phrase ‘created and made,’ occasioned by departing from the Hebrew, which is ‘created to make;’ that is, created the original matter in order that he might modify and adorn it, in the manner in which it now is: thus most render it. The 4th, 5th, and 6th verses appear to be designed to recapitulate the work of creation, and to show that, antecedent to the existence of second causes, God produced every thing by his own power. I have rendered it like the English, except the sixth verse, where I have followed Junius Tremellius, and many others, in continuing the negation of second causes, and have rendered it thus, ‘Or vapour ascending from the earth, which might water the face of the ground.’ The Hebrew will bear this quite as well as ‘But, &c.;’ and it seems more consonant to the design of the narration.

	148 MEMOIR OF DR. CAREY.

	‘30. The blessings of the gospel are far greater than we can think, unless we discourse with those who never had them. This evening I had a conversation with the Moonshi about his first opinions concerning God; but his ideas of angels were much more consistent than those of our artists. Seeing a picture in which an angel was represented, he made this inquiry: ‘Sir, are angels women, or birds? I see they have got feathers, therefore they must be birds; and then I can see them, and catch them. Now we think that they are great powers which can go any where in an instant, without wings, or any such helps.’ These simple inquiries were put to Mr. Udney, as soon as he became acquainted with Mr. T. He is now much hurt at seeing pretended pictures of God, or the Holy Spirit with wings like a dove, and many of those representations in cuts with the bible are to him, and others who are still heathens, a very great stumbling-block.

	‘Feb. 1. Spent to-day in preparations for our departure on Monday to the intended place of our residence. Was very weary, having walked in the sun about fifteen or sixteen miles; yet had the satisfaction of discoursing with some money-changers at Calcutta, who could speak English, about the importance and absolute necessity of faith in the Lord Jesus Christ. One of them was a very crafty man, and tried much to entangle me with hard questions; but at last, finding himself entangled, he desisted, and went

	MEMOIR OF DR. CAREY. 149

	to his old occupation of money-changing again. If once God would by his Spirit convince them of sin, a Saviour would be a blessing indeed to them: but human nature is the same all the world over, and all conviction fails except it is produced by the effectual working of the Holy Spirit.

	‘4. Proceeded on our journey through salt rivers and a large lake. In the afternoon saw an offering made to the god of learning, viz., of writing and reading. The idol was placed under a shed, and all around her (for I believe it is a female) were placed large dishes full of rice, fruits, &c., which the people had brought. The Brahmun was employed in laying the whole in order, after which a little was distributed to the attendants, and the Brahmun had the rest. The whole was attended with horrid music, and the next day the idol was to be thrown into the river. I felt very much concerned for these poor people, but could not speak to them.

	‘5. There not being water enough for us to go the nearest way, we were necessitated to go through the Sunderbunds, which is a very large, impenetrable forest, only intersected with large rivers, by which our boats went. These forests are some hundreds of miles in extent, and entirely uninhabited by man; they swarm with tigers, leopards, rhinoceroses, deer, buffaloes, &c. I thought I heard the roar of a tiger in the night, but am uncertain. Had a little sweet pleasure in meditation in this place; but no one dares go on shore, so as to venture a hundred yards from the boat.

	150 MEMOIR OF DR. CAREY.

	‘6. Arrived early in the morning at Deharta, where the company have a bungalow. The person, whose name is Mr. Short, who resides there to superintend the salt-works, immediately sent to me, and invited my whole family to stay there till our own house is finished. Here, therefore, we are at present, and he, though an utter stranger to me, and to all godliness, insists upon supplying all our wants while here.’

	When the house of Mr. Short came into view, Mr. Carey and his family were so far reduced that they had not provisions remaining sufficient for one day. This testimony was borne by Mrs. Carey’s sister, who was afterwards united in marriage to this gentleman, and in a few years returned to England.

	Mr. Fuller concludes the fragment of the memoir he had commenced of his friend, given in the first chapter, with the following pathetic lines.

	‘Soon after Mr. Carey’s arrival in India he was reduced to great extremities; the goods which they had taken with them for their immediate support were disposed of, and the money, in far less time than they apprehended, was gone.

	‘In a strange land, with a wife’s sister, a wife, and four children, without money, without friends, and without employment, he must needs feel himself in a delicate situation. Taking a boat, he went with his family, and Ram Boshu for his guide, up the country. It was now, as Mr. Ward lately observed on visiting the place, that, like the father of the faithful, he went

	MEMOIR OF DR. CAREY. 151

	out, not knowing whither he went. As they were rowing along the river, about forty miles east of Calcutta, at a place called Deharta, they espied a house which seemed to be English built. Mr. Carey asked his guide if he knew the owner; he answered he was an English gentleman. ‘Then (said Mr. C.) I will call upon him.’ They all left the boat, and walked toward the house. Some of the servants, looking out, saw them, and went in and told their master that an English gentleman, two ladies, and several children were walking in .sight of the house, as if they meant to come in. The owner, who proved to be the late Charles Short, Esq., immediately came forth to meet them, and very politely invited them in. Mr. Carey frankly told him his object and his present straits. Mr. S. had no conceit of the former, for he was an unbeliever, but told him he was at perfect liberty to make his house a home for himself and family till he should see what to do; he might stop, he said, for half a year, or longer if he pleased! Kindness like this, and in such circumstances, must have greatly affected him; yet, perceiving in his hospitable benefactor a total contempt of religion, the idea of a dependence upon him could not but be unpleasant.’

	Mr. Carey continues his journal as follows.

	‘8. Went this morning to Hashnabad, where I expected to have land. I had the choice of the whole country, and at last pitched upon a place at Collatullah, which is a fine soil and pleasant situation, and

	152 MEMOIR OF DR. CAREY.

	nearly opposite to the place where I now am, on the other side of the river. .Several villages are in the neighbourhood, and provisions are as cheap as at any place in Bengal. The river Jubona, which is as large as the Hoogly at Calcutta, separates us from Deharta.

	‘From that time to the 23rd, employed in the same work. I meet with great kindness from Mr. Short, with whom I am; but he is a stranger to religion, and I cannot therefore enjoy that freedom which I could at home. My soul is barren, and absorbed in temporal things. Lord, enlarge my heart!

	

	

SECTION II.

	Mr. Thomas’ account of his visit to Malda — Invitation of himself and Mr. Carey to remove thither — Mr. Carey’s Journal continued — Account of Demoniacs — Journey to Malda, Arrival, &c.

	A DISPENSATION of providence now occurred, as decisively favourable to Mr. Carey’s desires as every thing heretofore had been adverse and thwarting. As in securing the ship and arranging for the voyage to India, so in dissipating Mr. C.’s present gloom, and supplying the means of relief and future comfort and usefulness to him, Mr. Thomas was the active agent. George Udney, Esq., then of Malda, was a religious friend, well known to Mr. T. during his former residence in Bengal, and liberally contributed to his support whilst acquiring the language and making his first missionary efforts; but, from some disrelish of his constitutional peculiarities, was induced to withdraw his countenance. This gentleman is now overwhelmed with domestic affliction. Mr. Thomas, with prompt, ingenuous kindness, as though no contrariety of feeling between them had ever arisen, interposes the expression of his sympathy: this is acceptable to his Christian friend. Mr. T. then goes a journey of two hundred miles to offer his condolence in person: mutual greetings and floods of tears testify their sincere and fervent affection, and the .readiness of each party to obliterate all that was painful in the recollections of their former connection.

	154 MEMOIR OF DR. CAREY.

	Mr. Udney was at this time erecting two additional indigo factories in the same district, to the superintendence of which he invites Mr. T. and his desolate and all but heart-broken friend, with such overtures as ‘would afford competent support to their respective families, and leave a surplus applicable to the furtherance of their missionary labours. By this means, too, Mr. C. became introduced to associations, both European and native, favourable to his ministerial influence, and was able to commence and vigorously pursue studies preliminary and indispensable to those final and momentous labours, a retrospect of which justified his declaration upon his dying bed: ‘I have not a single wish ungratified.’ Mr. Thomas’s statement shall introduce the reader to the knowledge of this eventful crisis in Mr. Carey’s life and plans.

	MR. THOMAS TO MR. FULLER.

	‘Ever since we have been here we have found it impossible to keep within our income, though we all lived in one house to save rent, and kept but one table. In the midst of our contrivances to live, one of my creditor’s agents came upon me with a bond in hand, who seemed not violent, though hardly satisfied. I took a house at Calcutta, thinking my attention to some business might relieve us, and recover my circumstances. As to Mr. Udney, I had entertained hopes of his helping us in any emergent distress; but as he had declined the support of the mission, I never applied to him for help, though I find since I should have been sure to have had it.

	MEMOIR OF DR. CAREY. 155

	And now being just got into my new house, I received a letter from Mr. Udney, which has given a wonderful turn in its issue to all our affairs and situation, especially with respect to the mission. This letter was in answer to a consoling epistle I had sent to him on the sickness of his mother, which was occasioned by the very affecting loss of her son, who was drowned with his wife, by their boat oversetting as they were crossing Calcutta river. In this letter I had said that, on hearing she was sick, I nearly set off to Malda, but business prevented. Mr. Udney replied, with a very pressing and affectionate invitation, with proposals to accommodate me at his expense, &c.

	I went: we met, with two hearts overflowing with affectionate remembrances of each other, and recollection of the sad occasion of our meeting now. Many tears fell, and many steps were taken, before one word was uttered on either side. We went and mingled our tears with his dear mother, who lay smarting under the afflicting hand of God, in body and mind, carrying about with her deep marks of heart-breaking grief. The same morning I directed her to get a word from Christ, by preaching from Cant. viii. 13. I fatigued her body with long walks, hoping thereby to make the mind less capable of grief; and the Lord blessed, &c.’

	MR. CAREY’S JOURNAL.

	‘March. 1. After “having been employed in building me a house, and almost finished it, I received an invitation this day to go up to Malda, to superintend

	156 MEMOIR OF DR. CAREY.

	an indigo manufactory. This appearing to be a remarkable opening in divine providence, for our comfortable support, I accepted it; so that we are still unsettled: but I only wait to receive another letter, in order to set off this long journey of two hundred and fifty miles with all my family.

	‘2-4. In this state of uncertainty, nothing but suspense and vacancy of mind is experienced; though I have the great pleasure of hoping that the mission may be abundantly forwarded by having a number of the natives under my immediate inspection, and at the same time, my family be well provided for. Though I have no doubt respecting provision, even here, yet, too great a part of my time must have been necessarily employed in managing my little farm with my own hands. I shall likewise be joined with my colleague again, and we shall unitedly engage in our work. O that my soul were not so barren and unfruitful in the work and ways of God!

	‘5. Still I mourn my barrenness, and the foolish wanderings of my mind. Surely I shall never be of any use among the heathen, I feel so very little of the life of godliness in my own soul. It seems as if all the sweetness that I have formerly felt was gone; neither am I distressed, but a guilty calm is spread over my soul, and I seem to spend all my time, and make no progress towards the desired port, either in a public or private way. I am full of necessities, yet am not distressed; I want wisdom to know how to direct all my concerns, and fortitude and affectionate concern for the glory of God, and faith, and holiness in all its branches: then my soul would be like a well-watered garden, but now it is a mere jungle.

	6 This day I feel much remains of my past carelessness and absorption in the affairs of the world, though somewhat more of an inclination to the things of God than for some time back. I hope my soul, like a pendulum, though it swings to and fro about the necessary things of the world, yet can rest nowhere but in its centre, God; and I trust I feel that there is an inclination to rest there. O when shall I serve God uninterruptedly, and pursue every thing in a subserviency to his divine will, and in such a manner as to commune with him in every thing that I do.

	‘7. In the morning, had a very miserable, unhappy time for some hours. O what a body of death do I carry about! How little can I bear! How little patience have I under the contradictions I meet with; and the afflictions I meet, how little are they sanctified! Instead of growing in grace, I almost conclude myself to be destitute of the grace of God at all. How can a wretch like me ever expect to be of use to the heathen, when I am so carnal myself!

	‘I see much now of the value of Christian society. When I had that advantage, I have often felt that visiting a friend was like throwing oil upon the fire; or, like as iron sharpeneth iron, so have the countenances of my friends stirred me up to a holy activity and diligence in the things of God. Towards evening, however, had some more enjoyment, and felt a little drawn forth in prayer to God.

	158 MEMOIR OF DR. CAREY.

	‘9. This has been one of the most pleasant sabbaths that I have ever enjoyed since I have been in this country. Spent most of the day in family exercises. Particularly, had much enjoyment in reading Edwards’s sermon upon the manner in which the salvation of the soul is to be sought. Through the whole day enjoyed pleasure and profit.

	‘10. Felt some drawings of soul after God, and prayer has especially been pleasant. The study of a language, though a dull work, yet is productive of pleasure to me, because it is my business, and necessary to my preaching in any useful manner. The soul and spirit of preaching must be wanting, unless one has some command of language.

	‘11. I begin to find my soul more at home. The multiplicity of other things which I have been forced to attend to, had drawn my mind from God, and employed it too much upon the world; but now I begin to feel again, that to live after the flesh, or to myself, is entirely contrary to the spirit of the gospel, and that no happiness or usefulness is to be expected unless we live near to God.

	‘12. I am very defective in all duties, both with respect to the matter and manner of them. In prayer I wander, and am formal, not having that lively sense of my wants which is necessary to wrestling with God. I ask for blessings, yet seem almost contented to go without obtaining them. I soon tire; devotion languishes; and I do not walk with God,’ considering myself always as in his sight. O what a mercy it is to live near to him, and to realize his perfections and relations to us constantly.

	MEMOIR OF DR. CAREY. 159

	‘13. A day of sacred pleasure. The conversion of the heathen, and the setting up of Christ’s kingdom, has been a pleasant theme of contemplation.

	‘15. In this wilderness, O how my soul wanders! I thirst, but find nothing to drink. O Lord, I beseech thee, deliver my soul!

	‘16. Such another sabbath I hope I shall never pass. What a hell it would be to be always with those who fear not God, as is the case with the benevolent man with whom I reside. This is one of the Bengal holidays, and in the afternoon a number of people, smeared over their heads with red powder, who had been to celebrate the Obitar, or incarnation of Krishnu, returned, and danced and played their idolatrous tricks before the door. O how much more zealous are idolaters than Christians! I suppose that not less than ten thousand people met at the temple of Krishnu, many of whom had travelled twenty or thirty miles to worship. And this is the case all over the country; and upon one of these holidays many of the rich spend perhaps a lack, or 100,000 rupees; and they would rather undergo the greatest distress, than labour upon these days. Though the most timid people on the earth at other times, yet now they are enthusiastic, intrepid, and fearless.

	‘20. A most unhappy day; yet much affected with some instances of generosity in my Moonshi, such as I am sure would have done honour to the most eminent Christian in the world.

	‘21. The conversion’ of the heathen is the object which above all others I wish to pursue; yet a long

	160 MEMOIR OF DR. CAREY.

	course of unforeseen things, and changing circumstances, have hitherto prevented my making that active effort which I wish. I however am daily employed in learning the language, and as Moonshi can understand a considerable deal of English, we are going over Mr. Thomas’s translation of Genesis. I find this both a pleasing and profitable employment, and now begin to see that the Bengali is a language which is very copious, and abounds with beauties. If my situation at Malda should be tolerable, I most certainly will publish the bible in numbers.

	‘22. Still in suspense; waiting in daily expectation of a letter from Malda, to direct how we may go up. Have much pleasure oftentimes in conversation with Moonshi. In this country there is, he informs me, something similar to the scriptural demoniacs; they call the spirits of bad men departed, Bhoot, and say that oftentimes when a woman walks near the woods, the Bhoot comes from some tree and possesses her, upon which she becomes in a manner insane. A man of learning is employed to expel the demon, which is performed in the following manner: He repeats by heart the substance of some book, and then commands the Bhoot to go out; upon his refusing, he threatens to flog him out, and then draws with his finger the figure of a woman upon the earth, which he beats most violently, till at last the Bhoot begins to capitulate, and declares that he will go, and directs the learned man to take some very heavy weight, as a large jar of water, or the like, which the woman is commanded to lift with her teeth; after much labour

	MEMOIR OF DR. CAREY. 161

	she performs this task, and immediately swoons; then the learned person, by command of the Bhoot, calls her three or four times, and she revives; but if he appoints ten or twelve times, she dies. He also gives as a sign, that when he goes out, such a tree, or some branches thereof, shall fall, and the woman immediately recovers. They say that the Bhoot causes the woman to pronounce his words in a whining tone. What this singular thing may be, I cannot tell. Moonshi says that he has often seen it, and I am determined to investigate it; if true, it is, like Indian powwowing, a striking proof of the power which the devil exercises even over the bodies of people in countries wholly under his dominion, and must be a complete answer to all the objections which Socinians or others make to the scripture account of demoniacs.’

	It is to be regretted that ministers and commentators should hesitate to receive and expound the evangelical statements upon this awful subject literally, as they find them. Why cannot the divine writers be allowed to mean what they say, and to describe things as actually they were, and to call things by their proper names? Why should we seek to evaporate the force of their narration of some of the most important interpositions of the power which incarnate Deity put forth to verify the truth and illustrate the merciful ‘purposes of his mission, by affirming that they so write, that they may assimilate their phraseology to the known prejudices and unphilosophical

	162 MEMOIR OF DR. CAREY.

	views and diction of the Jewish nation? All serious Christians admit an adverse spiritual agency, seductive or terrifying, as the infernal prince is permitted to put it forth. Hence we are taught to pray for deliverance from the evil one; to ‘resist him steadfast in the faith;’ to ‘be sober, to be vigilant, for your adversary the devil goeth about as a roaring lion, seeking whom he may devour.’ Most devout persons accept these passages as they find them, without affecting to explain away or abate their force, and without regard to the difficulty they may feel, of making it square with their ideas of the spontaneity of human actions and their consequent moral turpitude. Why, then, should we esteem it more hard of belief that the great adversary, or some part of the apostate agency over which he presides, should mischievously assail our intellectual nature, and disturb the connection between it and that part of our animal economy through the medium of which it acts, than that he should criminally operate to our spiritual detriment? In both cases, Satan is under the control of Omnipotence; and beyond this a pious mind can desire no stronger guarantee for its defence and comfort.

	It has indeed sometimes been assumed, that the possessions referred to in the gospels took place by a special providence during the incarnation and ministry of our Lord, to supply occasions for the more splendid demonstrations of his power. A weak and hazardous hypothesis, and calculated to create far more scepticism than ever it can remove. In what a circle of absurdity would it involve us, to suppose one

	MEMOIR OF DR. CAREY. 163

	miracle, or one series of miracles, should be created, to offer an occasion for the display of a second! We should act quite as reasonably, and confer as much honour upon the evangelical testimony, if we were to believe and affirm, that all the sick, and all the blind, and all the deaf, the maimed, the leprous, and the dead, were brought into their respective conditions that the compassion and power of the Saviour should be evinced in their recovery.

	Besides, these possessions are never referred to by our Lord or his apostles, neither at any time by their bitterest adversaries, as new creations; but always as existing, and well known and acknowledged calamities. ‘If I by Beelzebub cast out devils, by whom do your sons cast them out? Therefore they shall be your judges.’ The Hindus entirely agree with the Jews in their ideas upon this mysterious and affecting subject, and their language precisely accords with that used by the divine historians. If a sufferer of this class attract the attention of an European, and he inquire of a native as to his malady, the reply will be, ‘He is possessed, a spirit hath gotten or seized him.’

	‘23. Lord’s-day. Enjoyed much happiness III reading to and instructing my family. Had much pleasure, and a revival of ancient friendship in my soul, by reading dear Mr. Ryland’s Circular Letter on Zeal; but sorely feel the loss of those public opportunities which I enjoyed in England. Hope, however, to have something more to do for God at Malda.

	‘24. Devoted in some measure to God; but O how

	164 MEMOIR OF DR. CAREY.

	little is my will swallowed up in his! Long delay and unsettledness have filled me with discouragement, and drank up my spirit; but I feel some rising composure in reflecting, that all my times are in the hand of God. This evening I was enabled to contend for the truth as it is in Jesus, with my host. O that God would requite his kindness to us by converting his soul!

	‘25-28. Days spent in a mixture of pleasure and pain, and every day in expectation of being removed from hence. I am loaded with civility from the kind Mr. Short, but I am ashamed to receive the tokens of his friendship: was it not that my wife is so ill as to be unable to sustain the fatigue of an incommodious voyage to Malda, I would set out at any rate; but as it is, I cannot till Mr. Thomas sends me a letter. I rejoice to find and feel that all my times are in the hand of God. O what must those persons undergo in affliction, if their consciences are at all awake, who have no sense of the infinite wisdom and goodness which order all things here below; but eyeing a covenant God, I can say, with exultation, ‘Though the fig-tree should not blossom, and there be no fruit in the vine; though the labour of the olive should fail, and the herds be cut off from the stall; yet will I rejoice in the Lord, I will joy in the God of my salvation.’

	‘29. Through mistake spent this day as the sabbath. I have, however, abundant reason to be thankful for the mistake; it has been a time of refreshing indeed to me. O what is there in all this world worth

	MEMOIR OF DR. CAREY. 165

	living for, but the presence and service of God! I feel a burning desire that all the world may know this God and serve him. O how long will it be till I shall know so much of the language of the country as to preach Christ crucified to them! But, bless God, I make some progress.

	‘31. A day of hard labour at Bengali, and I trust some enjoyment in divine things. This evening the long expected letter from Malda arrived, at which my heart was made glad: the prospect of reunion with my colleague, and of our being so provided for as to carry on the work of printing the bible, gladdened my heart. I am resolved to write to the Society that my circumstances are such, that I do not need future help from them, and to devote a sum monthly for the printing of the Bengali bible.

	‘April 1, 2, 3. These three days have not at all been favourable to the growth of grace. The company of four of the first gentlemen in the settlement, though civil, genteel, and kind, is yet unfriendly to the work of God within. However, this good end is answered, I become more known, and have assurances that even the officers of government will help me in the work which I am engaged in; though the cause, I am well assured, will thrive without any of their help. However, if offered, I think it would be criminal to reject any thing that may tend to the advancement of the work, and the comfort of my family. Nothing yields me more pleasure than the prospect of Mr. Thomas and I being re-united in the work; and particularly as he has, of his own accord, written

	166 MEMOIR OF DR. CAREY.

	to me that he knows his conduct at Calcutta was wrong, and he was desperately drinking into the spirit of the world, to the destruction of godliness.

	‘5. How wicked is the heart of man; and what a curse must it be to be wholly under its wicked dominion! Then all mercies are repelled, all privileges neglected, and all God’s authority slighted. This awful spirit so prevails in me, that I can scarcely tell whether I have the grace of God or not. If I have it, how very low is the degree! And if not, then how shall I teach others! I can scarcely determine; but be it as it may, I am resolved to spend and be spent in the work of my Lord Jesus Christ.

	‘6. Had some sweetness to-day, especially in reading Edwards’s sermon, ‘The Most High a prayer-hearing God.’ What a spirit of genuine piety flows through all that great man’s works! I hope I have caught a little fresh fire to-day; but how desirable and important is it that God should constantly fan the heavenly flame! I need abundance of grace, in order to communicate divine things to others; but to my comfort, Christ has said, ‘He that believeth on me, out of his belly shall flow rivers of living waters;’ no doubt meaning, that faith is a communicative principle, and that true believers will as naturally speak of the things of God, as a fountain casts forth streams of water. I wish I could speak so as to be understood: I can say a little, but not sufficient to answer the objections brought against the gospel.

	MEMOIR OF DR. CAREY. 167

	‘7. I have enjoyed some pleasure in God to-day, and spent the evening in a long dispute with my friendly host. I was enabled, through mercy, to be faithful, and speak of the necessity of faith in Christ in order to salvation. This was called illiberal and uncharitable, as it excluded unbelievers, and eventually adjudged the heathens to eternal misery. Argued that I was no more uncharitable than the bible; and that if that was the case, God would appear gloriously just. But my friend is a deist, though not hardy enough to avow it. I can see that he is glad of every thing that he can think of to invalidate the bible. I feel a pleasure in being valiant for the truth, and much wish that God would convert his soul. He is indeed a kind and hospitable man.

	‘8. A day of business, hurry, sorrow, and dejection. I seem cast out of the Christian world, and unable yet to speak to the heathen to any advantage; and daily disappointment discourages my heart. I not only have no friend to stir me up, or encourage me in the things of God, but every discouragement, arising from my distance from Mr. Thomas, the infidelity of Europeans, who all say that the conversion of the natives is impossible, and the stupid superstition of the natives themselves. In England, I should not be discouraged by what infidels say; but here, I have not the blessing of a Christian friend to sympathize with me, nor the ability to make the trial of preaching the gospel. All my hope is in, and all my comfort arises from, God; without his power, no European could possibly be converted, and his power can convert any Indian: and when I reflect that he has stirred me up to the work, and wrought wonders to

	168 MEMOIR OF DR. CAREY.

	prepare the way, I can hope in his promises, and am encouraged and strengthened.

	‘13. Lord’s-day. This has been a day of real enjoyment to my soul, and of true profit. I think that if it were not for some opportunities of this nature, the wheels of religion would be entirely clogged; but these seasons of refreshing oil them anew, and I move on again.

	‘14. Still a time of enjoyment of God. I feel that it is good to commit my soul, my body, and my all into the hands of God. Then the world appears little, the promises great, and God an all-sufficient portion.

	‘15. Bless God, that his presence is not departed. This evening, during the approach of a violent storm of thunder, I walked alone, and had sweet converse with God in prayer. O! I longed to have all my fetters knocked off, that I might glorify God without any hinderance, either natural or moral.

	‘18. This day was tumultuous in its beginning, but was afterwards more calm. Yet a burden of guilt is not easily removed: nothing short of infinite power, and infinite goodness, can remove such a load as mine.

	O that I had but a smiling God, or an earthly friend to whom I could unbosom my soul! But my friend is at a great distance, and God frowns upon my soul.

	O may his countenance be lifted upon me again!

	‘19. O how glorious are the ways of God! ‘My soul longeth and fainteth for God, for the living God, to see his glory and beauty as I have seen them in the sanctuary.’ When I first left England, my hope of the conversion of the heathen was very strong; but,

	MEMOIR OF DR. CAREY. 169

	among so many obstacles, it would entirely die away, unless upheld by God. Nothing to exercise it, but plenty to obstruct it, for now a year and nineteen days, which is the space since I left my dear charge at Leicester. Since that I have had hurrying up and down; a five months’ imprisonment with carnal men on board the ship; five more learning the language; my Moonshi not understanding English sufficiently to interpret my preaching; my colleague separated from me; long delays and few opportunities for social worship; no woods to retire to, like Brainerd, for fear of tigers (no less than twenty men in the department of Deharta, where I am, have been carried away by them this season from the salt-works); no earthly thing to depend upon, or earthly comfort, except food and raiment. Well; I have God, and his word is sure; and though the superstitions of the heathen were a million times worse than they are, if I were deserted by all, and persecuted by all, yet my hope, fixed on that sure word, will rise superior to all obstructions, and triumph over all trials. God’s cause will triumph, and I shall come out of all trials as gold purified by fire. I was much humbled to-day by reading Brainerd.

	O what a disparity betwixt me and him! He always constant, I as inconstant as the wind!

	‘22. Bless God for a continuance of the happy frame of yesterday. I think the hope of soon acquiring the language puts fresh life into my soul; for a long time my mouth has been shut, and my days have been beclouded with heaviness; but now I begin to be something like a traveller who has been almost

	170 MEMOIR OF DR. CAREY.

	beaten out in a violent storm, and who, with all his clothes about him dripping wet, sees the sky begin to clear: so I, with only the prospect of a more pleasant season at hand, scarcely feel the sorrows of the present.

	‘23. With all the cares of life, and all its sorrows, yet I find that a life of communion with God is sufficient to yield consolation in the midst of all, and even to produce a holy joy in the soul, which shall make it to triumph over all affliction. I have never yet repented of any sacrifice that I have made for the gospel, but find that consolation of mind which can come from God alone.

	‘24. Still a continuance of the same tranquil state of mind. Outwardly the sky lours, but within I feel ‘the soul’s calm sunshine, and the heart-felt joy.’ Hope more strongly operates, as the time of my being able to speak for Christ approaches; and I feel like a long confined prisoner whose chains are knocked off in order to his liberation.

	‘25. Blessed be God for a continuance of his mercy to me this day. I feel a calm, serious frame of heart; but yet have cause to mourn the want of a contemplative mind. Things come and go, and seem to make but very little impression upon my heart. O what need I have of a spirit of importunate intercession with God! I pray for divine blessings, yet rest too well contented without obtaining them.

	‘27. Some lowering circumstances served to distress me this morning, and threatened to spoil all the comfort of the whole day; but, blessed be God, I found him a sufficient friend, and a sufficient portion.

	MEMOIR OF DR. CAREY. 171

	Had much pleasure and affection in instructing my family, and have seen some such impressions upon my two eldest children as are matter of great encouragement to me. O that they may be followed up by God to good purpose’

	‘29. This has been a time of abundant mercy to me in every respect. My soul has been strengthened and enlightened; I only want a heart endued with gratitude and love. I want to be filled with a sense of the mercy of God, and to feel my heart warmed with a hearty regard to him and all his ways. I find great reason to fear lest I should contract an unfeeling, carnal form of godliness, without the power.

	‘30. I have reason to bless God for all the benefits with which he loads me. O how apt we are to over-look all his goodness and all his beauty, and to dwell on those parts of our experience which are dreary and discouraging! But I feel that the light afflictions and momentary sorrows which I endure, diminish in their bulk and lose their nature, while we look not at temporal but at eternal things. While concerned about temporal things, I see all temporal troubles magnify themselves; and on the contrary, when I see the beauty of holiness, and the importance of my work, all that I have to meet with in the prosecution of it disappears and is scarcely perceptible.

	‘May 2. Still I have reason to bless God for serenity and composure of soul: but the state in which I am is such as precludes me from action, and almost discourages me. Yet, blessed be God, the translation goes on, and I find much pleasure in the prospect of being able to print it soon.

	172 MEMOIR OF DR. CAREY.

	‘4. I have had considerable sweetness to-day in duty, and particularly in reading some part of Witherspoon on Regeneration. I have frequently feared that a day would end in wretchedness, when the Lord has cleared my skies, and I have felt the sun of righteousness arise with healing under his wings.

	‘8. Moonshi is employed in preparing boats to carry us up the river to Malda. The translation stands still, and my soul is awfully barren. O what a wilderness I am without God! May he soon restore to me the light of his countenance!

	‘12. A sabbath not quite unprofitable, but attended rather with perplexity than any enjoyment. I hope the sabbath above will more than compensate for the loss of so many below, and I hope not to have many more such as these on earth. God grant that I may see much more the beauty of his ways!

	‘13, 14, 15. Days that have accumulated my guilt, for I have done nothing for God; and what is worse, have no desire, or scarcely any. O what a blessing is the gospel, which provides a Saviour and a Sanctifier!

	‘16. Tempestuous without, but, blessed be God, calm and serene within. O what are all earthly pleasures or pains if we have God’s presence, and that which is its companion, the testimony of a good conscience, that in simplicity and godly sincerity we have had our conversation in this world!

	‘17. Feel very much degenerated in my soul; scarcely any heart for God; but a careless indolence possesses my spirit, and makes me unfit for any thing. I need much of the presence of God to conquer indolence,

	MEMOIR OF DR. CAREY. 173

	to which the heat of the country probably contributes; but my own disposition would much nourish it, though I bless God that I never enjoyed better health.

	‘18. I hope that not many days will be spent like this. We expect our boats this night, and hope we may even go one tide towards Malda.

	‘19. A sabbath almost fruitless. I think that I never saw so much of my ignorance as now. Very distressing circumstances have put my wisdom to the proof, and I feel myself to possess very little indeed; but the gracious declaration of promise in James, ‘If any man lack,’ &c. is, when considered as the word of a faithful God, like balm to my soul.

	‘20, 21, 22. Have been days of delay, and barrenness to my soul. I think that I have too much impatience under disappointments; yet I can in general feel a pleasure in thinking that my times are in the hand of God, and that whatsoever becomes of me, yet he will be glorified at last.

	‘23. This morning at three o’clock, set out on our journey to Malda, which is about three hundred miles, and will take us about three weeks. I feel thankful to God for thus providing, and also that we have a place of our own, though not a house, but a boat: my sister stays behind us.

	‘24. On the river Jubona passed Buddareea, and have felt that satisfaction and pleasure which I have for a long time been a stranger to. But I long for fresh anointing with the Spirit of God.

	174 MEMOIR OF DR. CAREY.

	‘25. Arrived at Chundareea, on the river of Isamuty; my soul somewhat more barren than yesterday_ Towards evening, I felt myself somewhat more drawn towards God, especially when I was surrounded by a large body of the natives at this place. I had a. little talk with a few of them, but found myself much at a loss for words; however, I find myself begin to improve in my knowledge of the Hindu language. It is a considerable disadvantage that two languages are spoken all over the country; the Brahmuns and Costs or Crests speak Bengali, and the common people Hindostani. I understand a little of both, and hope to be master of both; but in this I need wisdom from above, as in all things else.

	‘26. This day kept sabbath at Chandureea; had a pleasant day. In the morning and afternoon addressed my family, and in the evening began my work of publishing the word of God to the heathen. Though imperfect in the knowledge of the language, yet, with the help of Moonshi, I conversed with two Brahmunsin the presence of about two hundred people, about the things of God. I had been to see a temple, in which were the images of Dukkinroy, the god of the woods, riding on a tiger; Sheetulla, goddess of the small-pox, without a head, riding on a horse without a head; Punchanon, with large ears; and Colloroy, riding on a horse. In another apartment was Seeb, which was only a smooth post of wood, with two or three mouldings in it, like the base of a Tuscan pillar. I therefore discoursed with them upon the vanity of idols, the folly and wickedness of idolatry, the nature and attributes of God, and the way of salvation by

	MEMOIR OF DR. CAREY. 175

	Christ. One Brahmun was quite confounded, and a number of people were all at once crying out to him, ‘Why do you not answer him? Why do you not answer him l’ He replied, ‘I have no words.’ Just at this time a very learned Brahmun came up, who was desired to talk with me; which he did, and so acceded to what I said, that he at last said, images had been used of late years, but not from the beginning. I inquired what I must do to be saved; he said, I must repeat the name of God a great many times. I replied, would you, if your son had offended you, be so pleased with him as to forgive him if he were to repeat the word ‘father’ a thousand times? This might please children or fools, but God is wise. He told me that I must get faith; I asked what faith was, to which he gave me no intelligible reply, but said I must obey God. I answered, what are his commands? What is his will? They said God was a great light, and as no one could see him, he became incarnate, under the threefold character of Brhumma, Bishno, and Seeb, and that either of them must be worshipped in order to life. I told them of the sure word of the gospel, and the way of life by Christ; and, night coming on, left them. I cannot tell what effect it may have, as I may never see them again.

	‘27. Still pursuing our course up the Isamuty. This day nothing material occurred. My soul tranquil, but not so spiritual as I could wish. Peace is little worth unless it arises from seeing Him who is invisible. This day translated a chapter.

	‘28. Arrived this night at a place which I named

	176 MEMOIR OF DR. CAREY.

	Musquito creek, from the great number of those insects which infested us. Blessed be God, we all enjoy much better health than we have done; though, I have reason to be thankful that the climate agrees with me better than England did. Could I but see the cause of God prevail here, I could triumph over all affliction which ever I have had the fear of going through: for indeed I have gone through very little yet; but my carnality I have daily, nay, constant reason to deplore.

	‘29, 30, 31.:Made very little way on account of the crookedness of the river; we laboured two days to make about four miles in a straight line. I thought that our course was very much like the Christian life, sometimes going forward, and often apparently backward, though the last was absolutely necessary to the prosecution of our journey. Had some intervals of pleasing reflection on my journey.

	‘June 1. Blessed be God, this has not been a day totally lost; when I can feel my soul going out after God, what pleasure it yields! And an hour spent with a near and endearing sense of the divine perfections, how very pleasant and refreshing it is!

	‘2. In many respects this has been a time of refreshing to me. I thought of trying to talk to some poor people at Sultanpore this evening; but just before I was going to begin, a fire broke out which consumed three houses, and called the attention of the few people who were here, till it was too late.

	‘3. Had some serious thoughts this morning upon the necessity of having the mind evangelically employed.

	MEMOIR OF DR. CAREY. 177

	I find it is not enough to have it set upon duty, sin, death, or eternity: these are important; but as the gospel is the way of a sinner’s deliverance, so evangelical truth should, and will, when it is well with him, mostly occupy his thoughts. But alas, in the afternoon I felt peevish and uncomfortable.

	‘4, 5, 6. Deadness and carnality prevailed these days. I have no opportunities for retirement, and what is worse, little heart to retire: perhaps this is the reason why I excuse myself by saying, I have no place.

	‘7. Arrived at Bassetpore, at the place where Isamuty river runs out of the Ganges. I was busied most part of the day in procuring sails, making ropes, &c. for our boats, to go up the Ganges. Towards evening, went into the river, but ran upon a sand-bank, and was forced to come to under an island. The river at this place is eight or nine miles wide, but abounds with shallows. Was in a very unpleasant state most part of the day.

	‘8. Sailed in the Ganges, and in the evening arrived at Bowlea, where we lay to for the sabbath, to-morrow. Felt thankful that God had preserved us, and wondered how he can regard so mean a creature. Was enabled this evening to wrestle with God in prayer for many of my dear friends in England. Several of my friends at Leicester lay very near to my heart; and several ministers of my most intimate acquaintance: I seemed to feel much on their account. The society was an object of my desires likewise. This was a time of refreshing to my soul indeed.

	178 MEMOIR OF DR. CAREY.

	‘9. I have this day had more enjoyment of God than for many days past. I trust that the reading of the bible has been truly useful to my soul. Had some affecting views of the value of Christ, and grace, whilst reading part of M’Laurin’s Treatise on Christian Piety. Felt enlarged in prayer, and thankful for the many mercies which I daily receive from God; but my unprofitableness has been a source of .humiliation to me. Kept sabbath to-day near a place called Rampore Bowlea, on the banks of the Ganges.

	‘10. Pursued our journey on the Ganges; twice were stuck fast on some shallows, which hindered us much, and were the cause of some anxiety; but yet had a day of mercy, though yet a day of negligence, and disregard in a great measure of the loss of communion with God.

	‘11. This evening arrived at the entrance of the river Mahanunda, which goes to Malda. Had some little enjoyment of God to-day; but travelling with a family is a great hinderance to holy, spiritual meditation.

	‘12, 13, 14. Proceeded up the river Mahanunda, and arrived this evening at Boolahaut, about six miles from Malda. Much mercy has followed us all through this journey; and, considering the very weak state of my wife, we have been supported beyond expectation. Travelling, in general, I have always found unfriendly to the progress of the divine life in my soul; but travelling with a family more particularly so. Yet, through the mercy of God, I have not been without some seasons of enjoyment and inward delight

	MEMOIR OF DR. CAREY. 179

	in God, though mixed with an awful degree of coldness and inattentiveness, to that which, when attended to, has always been productive of the greatest pleasure and satisfaction to my soul.

	‘15. Received a note from Mr. Udney, inviting us all to the factory; to which place we went, and arrived there about twelve o’clock. Found Mr. Udney and his mother very agreeable people indeed, and had once more the happiness of joining in prayer with those who love God.

	‘16. This day I preached twice at Malda, where Mr. Thomas met me. In the morning had much enjoyment, and though our congregation did not exceed sixteen, yet the pleasure that I felt in having my tongue once more loosed, I can hardly describe: was enabled to be faithful, and felt a sweet affection for immortal souls.

	‘17, 18. Had much serious conversation and sweet pleasure these days. I feel now as if released from a prison, and enjoying the sweets of Christian fellowship again. O that our labours may be prosperous, and our hearts made glad to see the work of the Lord carried on with vigour. Surely the Lord is not thus making room for us, and removing every difficulty, without some gracious design! I much desire a spirit of activity and affection.

	‘19. To-day Mr. Udney told me that my salary was to be two hundred rupees per month, and commission upon all the indigo that is sold; and that next year he intended to present me with a share in the works; so that my situation is very eligible. His

	180 MEMOIR OF DR. CAREY.

	manner of conferring these favours upon us (for our situations are alike) was admirable: ‘I always,’ said he, ‘join the interest of those I employ in places of trust with my own; so that no obligation lies upon you whatsoever more than others.’ Resolved to write immediately to the society in England, that they send me no more supplies, as I shall have an ample sufficiency. This gives me great pleasure, as I hope they may the sooner be able to send another mission somewhere; and I should much recommend Sumatra, or some of the Indian islands. If they send to any part south or east of Bengal, it will be best to send them in a foreign ship to Bengal, from whence their passage may be taken in a country ship to any place; and as we have houses here they may stay with either of us till an opportunity offers, which will save much expense.

	

	

	

CHAPTER IV.

	

SECTION I.

	Improvement in Mr. Carey’s secular circumstances — Commences his engagements — Proposes to relinquish his support from the Society — Letter to Mr. Sutcliff.

	WE have hitherto met with little in the life of Mr. Carey but discouragement and affliction. The scene’ is now relieved, and he is introduced to comparative comfort; at least delivered from want, and its consequent humiliation and anxieties. Not that his engagements yielded him any very large return; two hundred rupees per month, which was the salary apportioned him, could have left him but a trifling surplus when the wants of a large family were supplied. Mrs. Carey’s indisposition so increased upon her, that she was quite incapable of regulating the domestic economy; nor need any who are acquainted with social life in India be informed, that the peculation of native servants is so universal and unremitted, through all the details of expenditure, that no item is ever excepted from it; and managed, too, with such perfect system and so much subtlety, as to escape detection under the most wakeful superintendence, and to defy all control. Yet, notwithstanding these social disadvantages, he spared from one-third to one-

	fourth of his income for missionary purposes. For,

	182 MEMOIR OF DR. CAREY.

	from the first day he could command a single fraction not absolutely required for his subsistence, he began to practise that rigid and unreserved consecration of his substance, for which he continued so bright an example through life; and which, though for thirty years he was in receipt of a large income, gave him the privilege and the dignity of dying poor.

	The labour requisite for discharging the duties of his present situation, might be deemed sufficient for the time and strength of any common man; but, besides fulfilling these with a diligence and a fidelity reaching to the minutest circumstances, he attempted native education, acquired the dialect of the province in which he lived, daily addressed the idolatrous natives, often travelled considerable distances to preach in English, maintained an extensive correspondence, and withal, laid a broad foundation of oriental grammatical science, by mastering the elements of one of the most difficult and classic languages in the world.

	His journal is now continued, by the perusal of which, the reader will be competently informed of his exertions, his encouragements, and his conflicts.

	‘June 19, 1794. This evening, set out with Mr. Thomas for Mudnabatty, which is to be the place of my residence, and is thirty-two miles north of Malda, in a straight line, but nearly seventy by water, and is upon the river Tanquam.

	‘20-21. ‘We were employed in journeying, and about the middle of the night arrived at Mudnabatty.

	MEMOIR OF DR. CAREY. 183

	‘22. Set out again for Malda, and, as it was down the stream, arrived there in about fifteen hours.

	‘23. Enjoyed a very pleasant day indeed. I preached twice with much affection; one time from Eph. ii. 13, ‘Ye, who sometime were afar off, are brought nigh by the blood of Christ;’ and in the evening, from the words, ‘By grace ye are saved.’ There was much seriousness among us, and I hope the sabbath has not been in vain.

	‘23. Had some sweet conversation upon divine things, and affection in praying with dear Christian friends.

	‘24. Employed in sending off my boat, which I intend to meet to-morrow morning. Had some pleasure and pain, I trust of the truly evangelical kind, to-day.

	‘25, 26. Journeyed to Mudnabatty; arrived about two in the afternoon, and spent the day in regulating the concerns there.

	‘27. Employed in the works, but had a pleasant season of retirement. It is now just one year and fourteen days since I left England, all which time I have been a sojourner and wandering to and fro; at last, however, God has provided me a home. May he also give me piety and gratitude!

	‘28. I am at present busily employed in arranging all my people and my affairs, having about ninety people under my management; these will furnish a congregation immediately, and, added to the extensive engagements which I must necessarily have with the natives, will open a very wide door for activity.

	184 MEMOIR OF DR. CAREY.

	God grant that it may not only be large, but effectual! I felt not much spirituality to-day, but had the pleasure of detecting a shocking piece of oppression practised by those natives who managed the affairs of this place before my coming. They had hired labourers for two and a half rupees per month, but when the poor people came to be paid, t.hey deducted two anas11 from each man’s pay for themselves. I am glad of this detection on two accounts; namely, as it affords me an opportunity of doing justice among the heathen, and of exposing the wickedness of their leaders, one of their oppressors being a Brahmun; and as it so discouraged the poor people from working for us that we could scarcely procure labourers at any rate. This will serve a little to remove the prejudices of the people against Europeans, and prepare a way for the publication of the gospel.

	‘30. This has been the first sabbath spent at the place of my intended abode. I passed the day in reading and prayer. Found some sweet devotedness to God towards evening, and much concern lest I should become negligent after so great mercies. But if, after God has so wonderfully made way for us, I should neglect the very work for which I came hither, the blackest brand of guilt and infamy must lie upon my soul. Found myself desirous of being entirely devoted to God, and disposed of by him just as he pleases. I felt also much concern for the success of the gospel among the heathen.

	‘July 1, 2, 3. Much engaged in the necessary

	MEMOIR OF DR. CAREY. 185

	business of preparing our works for the approaching season of indigo making, which will commence in about a fortnight. I had on the evening of each of these days, very precious seasons of fervent prayer to God. I have been on these evenings much drawn out in prayer for my dear friends at Leicester, and for the society, that it may be prosperous; likewise for the ministers of my acquaintance, not only of the Baptist, but other denominations. I was engaged for the churches in America and Holland, as well as England; and much concerned for the success of the gospel among the Hindus. At present I know not of any success since I have been here. Many say that the gospel is the word of truth; but they abound so much in flattery and encomiums, which are mere words of course, that little can be said respecting their sincerity. The very common sins of lying and avarice are so universal also, that no European who has not witnessed it can form any idea of their various appearances: they will stoop to any thing whatsoever to get a few cowries, and lie on every occasion. O how desirable is the spread of the gospel!

	‘July 4. Rather more flat, perhaps owing to the excessive heat; for in the rainy season, if there be a fine day, it is very hot indeed. Such has been this day, and I was necessitated to be out in it from morning till evening, giving necessary directions. I felt very much fatigued indeed, and had no spirits left in the evening, and in prayer was very barren.

	‘5. Very poorly to-day from being exposed to yesterday’s heat, and obliged to be rather more cautious;

	186 MEMOIR OF DR. CAREY.

	felt little heart for the things of God till evening, when I was much comforted by reading of the fidelity and constancy of Job, in the first two chapters; wished for the same spirit, and afterwards was much enlarged in prayer to God; my soul was drawn out for the success of the gospel among the heathen. Had some pleasant and spiritual conversation with Moonshi, who I hope will lose caste for the gospel, which, with a Hindu of his rank, is a greater sacrifice than life, his being the highest, except the Brahmun. Their strong attachment to caste may appear by the following incident. As I was coming up hither I was in great want of a servant-boy. At a place which we passed through, a poor boy of the shoemaker caste, which is the very lowest of all, so that no Hindu, or even Mussulman of credit, will suffer one of them to come into his house, but they are universally despised, much more than can be conceived, came begging to Moonshi, and said that he had neither food, clothing, nor friends, but was an orphan. Moonshi asked him to come as my servant, and told him that he should have a sufficiency of all necessaries, and, if he behaved well, be taken good care of; but, for fear of losing caste, he refused. Perhaps this is one of the strongest chains with which the devil ever bound the children of men. This is my comfort, that God can break it.

	‘7. Busy all day, but rather more inclined to contemplate spiritual things. This evening was enabled to plead a little with God for the heathen; but it was so flat, and destitute of strong crying and tears, that

	MEMOIR OF DR. CAREY. 187

	it scarcely deserves the name of prayer. Had some profitable conversation with Moonshi this evening; and, indeed, he is the only conversable person in this place, all the natives here being very ignorant, and speaking a dialect which differs as much from true Bengali, as the Lancashire dialect does from true English; so that I have hard work to understand them, and to make them understand me.

	‘July 9.-Aug. 4. Employed in visiting several factories to learn the process of indigo making. Had some very pleasant seasons at Malda, where I preached several times, and the people seemed much affected with the word. One day, as Mr. Thomas and I were riding out, we saw a basket hung in a tree, in which an infant had been exposed; the skull remained, the rest having been devoured by ants. On the last of these days I arrived with my family at Mudnabatty, the place of my future residence and the seat of the mission.

	‘5, 6, 7. Much employed in settling the affairs of the buildings, &c., having been absent so long, and several of our managing and principal people being sick. It is indeed an awful time here with us now, scarcely a day but some are seized with fevers. It is, I believe, owing to the abundance of water, there being rice-fields all around us, in which they dam up the water, so that all the country hereabouts is about a foot deep in water; and as we have rain, though moderate to what I expected the rainy season to be, yet the continual moisture occasions fevers in such situations where rice is cultivated. Yet the rainy

	188 MEMOIR OF DR. CAREY.

	season is the most pleasant weather in this country; nor do I think the rains any more violent than Summer rains in England. Felt at home and thankful these days. O that I may be very useful! I must soon learn the language tolerably well, for I am obliged to converse with the natives every day, having no other persons here except my family.

	‘On the two last of these days the Mahomedans were employed in celebrating the Mohurrum, the time of lamentation for the slaughter of Mahomed’s family. They were going about with pipes, drums, &c., incessantly for two days and nights; and, on the last day, upwards of a thousand people of all ages came just before our door, the house being built’ on the bank of a tank, part of which is consecrated to a peer, or spirit of some saint who was buried there. They wished much to display the whole scene to us; though perhaps half of them came out of curiosity, having never seen a white woman, and many not a white man, before; and it was very curious to hear them inquiring one of another, which was Saib, and which was Bibby Saib, that is, which was I, and which my wife. They brought four or five ornamented biers, in which the dead family of Mahomed are supposed to be represented; and after the whole exhibition was ended, they buried or drowned them in the tank, and then dispersed. Their zeal on these occasions is very great; every thing is sacrificed to their religion, and every Mussulman, rich or poor, joins in the ceremony.

	MEMOIR OF DR. CAREY. 189

	‘To THE BAPTIST MISSIONARY SOCIETY.

	‘Mudnabatty, Aug. 5, 1794.

	‘DEAR BRETHREN,

	‘I am, through the mercy of God, still in the land of the living, and have been led by divine providence through an amazing labyrinth of circumstances, till I am in a very unexpected manner settled in this place, and surrounded with the most pleasant circumstances and flattering prospects.

	‘My last letters to England were from Manicktullo, from which place I removed to Dayhotta, and was there preparing a house, and had taken land to cultivate for the support of my family. Mr. T. had likewise engaged in his own profession at Calcutta, on which account we were separated about forty miles. But Mrs. Udney at Malda being very ill, through grief on account of the death of her son and his wife at Calcutta, who were both drowned in crossing the river in the night, Mr. T. was sent for to attend her. It was remarkable that Mr. Udney, of Malda, had just begun to erect two indigo manufactories at some distance north of Malda, but without knowing of any persons to superintend them; he therefore engaged Mr. T. to take the oversight of one, and wrote to me to superintend the other. This seemed to me such a remarkable appearance of providence, so unexpected, unsought for, and furnishing so ample supplies for our wants, and at the same time opening so large a field for usefulness, putting us each in a state of direct or indirect influence over more than a thousand people, that I could not hesitate a

	190 MEMOIR OF DR. CAREY.

	moment in concluding it to be the hand of God; therefore left my unfinished house and farm, and set out to Malda, about two hundred and fifty miles.

	‘My place is about thirty miles further north, and Mr. To’s sixteen or seventeen miles further than mine. We are situated between the rivers Tanquam and Purnabudda, in the district of Dinagepore, and within a hundred and twenty miles of Tibet. The name of my place is Mudnabatty, that of Mr. T. Moypaldiggy. Here, then, is the principal seat of the mission; and if any lose caste for the gospel, we have good and profitable employment for them. Mr. Udney allows us each two hundred rupees per month, with commission for all the indigo we make, and promises next year to present us each with a fourth share of our respective works. In consequence of which I now inform the society, that I can subsist without any further assistance from them; and at the same time sincerely thank them for the exertions they have made, and hope that what was intended to supply my wants, may be appropriated to some other mission. At the same time it will be my glory and joy to stand in the same near relation to the society as if I needed supplies from them, and to maintain the same correspondence with them. The only favour that I beg is, that I may have the pleasure of seeing the new publications that come out in our connection, and the books that I wrote for before, viz., a Polyglott bible, Arabic testament, Malay gospel, and botanical magazine.

	MEMOIR OF DR. CAREY. 191

	‘Whatever you send, Mr. Savage will contrive to get on board some ship; and if directed to me at this place, to the care of Tulloh and Co., Calcutta, will be sure to reach me. I wish you also to send me a few instruments of husbandry, viz. scythes, sickles, plough-wheels, and such things; and a yearly assortment of all .garden and flowering seeds, and seeds of fruit-trees, that you can possibly procure; and let them be packed in papers, or bottles well stopped, which is the best method. All these things, at whatever price you can procure them, and the seeds of all sorts of field and forest-trees, &c., I will regularly remit you the money for every year; and I hope that I may depend upon the exertions of my numerous friends to procure them. Apply to London seedsmen and others, as it will be a lasting advantage to this country; and I shall have it in my power to do this for what I now call my own country. Only take care that they are new and dry.

	‘A large door is opened, and I have great hopes. I cannot speak the language so well as to converse much, but begin a little. Moonshi is not yet baptized. Mohan Chund is either a Christian or a great impostor. Parbotee I have not yet seen: he is at a great distance from us. We are upon the point of forming a church; but our beginning will be but small, five or six persons. Mr. Udney is, I think, a truly pious man, and his mother a serious woman; but they are not Baptists. We have a pretty congregation at his house, perhaps twenty persons, who live in the compass of 80 or 100 miles, consequently are all there together but seldom. I have hopes of about half of them: they are praying people.

	192 MEMOIR OF DR. CAREY.

	‘The obstacles in the way of the gospel are very great, and were it not that God is almighty and true, would be insurmountable. The caste is such a superstition as no European can conceive, and more tenaciously regarded than life. It was, I think, originally political, but is now interwoven with every circumstance of their lives; and their deceit and avarice are unparalleled. But the work was begun by God, and I doubt not but he will carry it on.

	‘My journal I intend to send by the ships of this season, in which, though the greatest part is personal, relating to myself, yet some hints will be found relative to what I have observed among the Hindus.

	‘I was much disappointed on the arrival of the Nancy, packet, by the return of which I send this, at not receiving one European letter. Surely you have not forgotten us. As the packet is expected every clay to sail, and I have been removing so much from place to place till this week, I must refer all my friends to this letter, and desire to be remembered to all the churches and ministers of Christ, especially my Christian acquaintance.

	‘I am, with warm affection, yours,
‘W. CAREY.’

	

	To MR. SUTCLIFF.

	‘Mudnabatty, Aug. 9, 94.

	‘My DEAR BROTHER, ‘I scarcely think this letter can be in time for the packet; but write, hoping that it may. I have hastily

	MEMOIR OF DR. CAREY. 193

	written to the society; but many particulars I have reserved to write to my friends which are not there mentioned, The packet sailing much sooner than was expected, will however make it impossible for me to write to many.

	‘The particulars of my situation I mentioned in that letter, and only observe to you that a more eligible situation could not have been chosen. Mr. T. and I are only sixteen miles distant from each other, and our respective factories will furnish support for several thousands of people; so that there will be a comfortable and honourable asylum for all who lose caste for the gospel.

	‘I have not yet seen Parbotee. Moonshi is with me, and I hope is a real Christian, but wants zeal and fortitude: he has not yet lost caste. Mohun Chund professes more zeal than Moonshi, but there is something suspicious in him. It is very difficult to get these people together: travelling is expensive, and they are all poor; though Moonshi’s was one of the first families in that part of Bengal, till ruined by Mr. Hastings. We are now just upon the point of forming a gospel church, which I hope may be prosperous.

	‘As for the dangers and difficulties of the country, we think very little about them. Some diseases are very common here; as dysentery, which generally arises from the coldness of the night air, after the heat of the day. With this disorder my wife and eldest son have been afflicted for eight months: my wife is nearly well, but my son very ill now. Fevers

	194 MEMOIR OF DR. CAREY.

	are frequent in the rains, or rather agues; perhaps arising from the number of rice-fields which are full of water. But the country agrees better with my health than England did: I never was better in my life.

	‘We have no fear of beasts, though there are many buffaloes, hogs, and tigers in our neighbourhood. Tigers seldom attack men, but commit dreadful devastation among cattle; except those of the Sunderbunds, a very large forest near the sea, where there are no cattle; there they seize men. Serpents are numerous; and some so mortal that the patient never survives two hours, and often dies in five minutes; but they give us no concern, or very little. Crocodiles no man minds: I have one in a pond about ten yards from my door, yet sleep with the door open every night. The whole country is one large valley or plain, without a hill ten feet high, unless made by art, or a single spring of water. The Ganges and Berhampooter run quite through it; each of them about three miles wide upon an average, though in many places ten, with large inhabited islands in the middle; and these branch out into some hundreds of rivers more, many as large as the Thames. Major Rennel’s map, or rather atlas, of India, will give you a very just idea of the geography of this country; and Sonnerat’s voyage will furnish you with the best epitome of Hindu mythology extant: allowing for the different writing of names in different dialects, he has related the whole in a very just and impartial manner.

	MEMOIR OF DR. CAREY. 195

	‘The language is very copious, and I think beautiful. I begin to converse in it a little; but my third son, about five years old, speaks it fluently. Indeed, there are two distinct languages spoken all over the country, viz., the Bengali, spoken by the Brahmuns and higher Hindus; and the Hindostani, spoken by the Mussulmans and lower Hindus, which is a mixture of Bengali and Persian. I intend to send you soon a copy of Genesis, Matthew, Mark, and James, in Bengali; with a small vocabulary and grammar of the language, in manuscript, of my own composing, to which you will afford a place on one of the shelves in your library. I have written to the society to stop my allowance, as I am amply provided for: perhaps it might be acceptable to Mr. Thomas to continue his a little longer on account of his debts.

	‘I cannot say much about myself. I intend to send my journal soon; but it only relates to myself, or very little to other things. However, I may express my hope, nay, I may say confidence, that God, who has so astonishingly made our way plain and clear, will bless the word to the conversion of many, and thus crown the wishes of the praying ministers and people in England.

	‘At present, being incapable of preaching, I can say nothing of success; but my heart is engaged in the work, and I know that God can convert the most obstinate and superstitious, and has promised to do it.

	This is the foundation of my hope, and in this confidence I engage in the work. Adieu,

	‘Affectionately yours,
‘W. CAREY.’

	

	

	

SECTION II.

	Journal — Christian Society — Languages, &c.

	‘Aug. 16-24. Nothing worth recording passed. I feel too much sameness to be spiritual. If I were in a more spiritual frame, the holy war would be carried on in my soul with greater vigour, and the fresh discoveries of sin would cause new hopes, new fears, and new struggles; but when I am at ease, it is like a calm at sea, where there is a contrary current: I not only get no ground, but am insensibly carried back.

	‘The last of these days was Lord’s-day; I spent it in reading to and praying with my family. Towards evening I went out, when the workmen who have built the works came to me, and said that, as I was to begin making indigo to-morrow, it was much their wish that I would make an offering to Kally, the goddess of destruction, that I might have success in the work. This Kally is the most devil-like figure that can be thought of: she stands upon a dead man; her girdle is strung with small figures of human skulls, like beads upon a bracelet; she has four arms, and her tongue hangs out of her mouth below her chin; and in short, a more horrible figure can scarcely be conceived of. I took the opportunity of remonstrating with them upon the wickedness and folly of idolatry, and set my face as much as possible against

	MEMOIR OF DR. CAREY. 197

	their making any offering at all, and told them that I would rather lose my life than sacrifice to their idol; that God was much displeased with them for their idolatry, and exhorted them to leave it and turn to the true God. But I had the mortification of seeing, the next day, that they had been offering a kid; yet I doubt not but I shall soon see some of these people brought from darkness to the marvellous light of the gospel.

	‘25. Had some little spirituality, but much interrupted through the carelessness of our head man. Had some sweet wrestling and freedom with God in prayer. These seasons are but of short duration, but they are little foretastes of heaven. O may God continue them long, and frequently thus visit my soul!

	‘27. Nothing new. My soul is in general unfruitful; yet I find a pleasure in drawing near to God, and a peculiar sweetness in his holy word. I find it more and more to be a very precious treasure.

	‘28-30. Nothing of any importance, except, to my shame, a prevalence of carnality, negligence, and spiritual deadness; no heart for private duties; indeed every thing seems to be going to decay in my soul, and I almost despair of being of any use to the heathen at all.

	‘31. Was somewhat engaged more than of late in the things of God; I felt some new devotedness to God, and desire to live entirely to him and for his glory. O that I could live always as under his eye, and feel a sense of his immediate presence! This is life, and all besides is death to my soul.

	198 MEMOIR OF DR. CAREY.

	‘Sept. 1-Oct. 1. During this time I have had a heavy and long affliction, having been taken with a violent fever. One of the paroxysms continued for twenty-six hours without intermission, when providentially Mr. Udney came to visit us, not knowing that I was ill, and brought a bottle of bark with him. This was a great providence, as I was growing worse every day; but the use of this medicine, by the blessing of God, recovered me. In about two days I relapsed, and the fever was attended with a violent vomiting and a dysentery; and even now I am very ill, Mr. Thomas says, with some of the very worst symptoms. On the last of these days it pleased God to remove, by death, my youngest child but one; a fine engaging boy of rather more than five years of age. He had been seized with a fever, and was recovering; but relapsed, and a violent dysentery carried him off. On the same day we were obliged to bury him, which was an exceedingly difficult thing. I could induce no person to make a coffin, though two carpenters are constantly employed by us at the works. Four Mussulmans, to keep each other in countenance, dug a grave; but though we had between two and three hundred labourers employed, no man would carry him to the grave. We sent seven or eight miles to get a person to do that office; and I concluded that I and my wife would do it ourselves, when at last a servant kept for the purpose of cleaning, and a boy who had lost caste, were prevailed upon to carry the corpse, and secure the grave from the jackals. This was not owing to any disrespect in the natives

	MEMOIR OF DR. CAREY. 199

	towards us, but only to the cursed caste. The Hindus burn their dead, or throw them into the rivers to be devoured by birds and fishes. The Mussulmans inhume their dead; but this is only done by their nearest relations; and so much do they abhor every thing belonging to a corpse, that the bamboos on which they carry their dead to the water or the grave are never touched or burnt, but stand in the place and rot; and if they only tread upon a grave, they are polluted, and never fail to wash after it.’

	

	The points of coincidence between the Jewish people and the Hindus are so very numerous, that both in their religious, ceremonial, and throughout their domestic economy, you are continually reminded of some scriptural term, incident, or usage. When engaged in preparing a harmony of the four gospels in the Bengali language, my Pundit would often interpose the remark, ‘Sir, there can be no doubt but the Jews were originally Hindus.’

	

	‘During this affliction my frame of mind was various; sometimes I enjoyed sweet seasons of self-examination and prayer, as I lay upon my bed. Many hours together I sweetly spent in contemplating subjects for preaching, and in musing over discourses in Bengali; and when my animal spirits were somewhat raised by the fever, I found myself able to reason and discourse in Bengali for some hours together, and words and phrases occurred much more readily than when I was in health.

	200 MEMOIR OF DR. CAREY.

	When my dear child was ill, I was enabled to attend upon him night and day, though very dangerously ill myself, without much fatigue; and now, I bless God that I feel a sweet resignation to his will. know that he has wise ends to answer in all that he does, and that what he does is best; and if his great and wise designs are accomplished, what does it signify if a poor worm feels a little inconvenience and pain, who deserves hell for his sins?

	‘Oct. 12. This day Mr. Thomas came to see me, and we spent the sabbath together. We agreed to spend the Tuesday morning every week in joint though separate prayer to God for a blessing on the mission. I felt a sweet resignation to the divine will this day.

	‘13. This day a very disagreeable circumstance turned up. Though the “Mussulmans have no caste, yet they have imperceptibly adopted the Hindu notions about a caste, and look upon themselves as a distinct one; in consequence of this they will neither eat nor drink with any but Mussulmans. On account of the four men above mentioned digging a grave for my poor child, the Mundal, that is, the principal person in the village, who rents immediately under the Rajah, and lets lands and houses to the other people in the place, forbad every person in the village to eat, drink, or smoke tobacco with them and their families, so that they were supposed to have lost caste. The poor men came to me full of distress, and told their story.

	MEMOIR OF DR. CAREY. 201

	Mr. Thomas being with me, we sent for the principal Mussulmans in the neighbourhood, and inquired whether they thought these men had done any thing amiss; and they said, no. Then we sent two Hircarrahs12 to call the Mundul who had forbidden the people to have any intercourse with them, but with secret orders to bring him by force if he refused to come. He soon came, however, and then said that they had done no fault, and that he would smoke but not eat with them. As we knew it to be a piece of spite, and a trick to get money, we placed two guards over him, and told him that he must either eat and drink with the men before the men of his own village, or stay here till we had sent the four men to Dinagepore, to the judge, about the matter. He stood out, however, till about dinner-time; when, being hungry, he thought fit to alter his terms, and of his own accord wrote and signed a paper, purporting that the men were innocent, and he a guilty person. He then went away and gave them a dinner, and ate and drank with them in the presence of the people of the village, and persons whom we had sent to witness it. Thus ended this troublesome affair, which might also have proved a very expensive one if it had not ended thus. I feel these things; but, blessed be God, I am resigned to his will, and that makes me easy under all.

	‘14-20. Very ill, and scarcely able to crawl about; but supported through all by the upholding hand of a gracious God.

	‘Mr. Udney, having for some time past designed to settle me in a more healthy spot, this having proved remarkably unhealthy, had projected a journey

	202 MEMOIR OF DR. CAREY.

	towards Tibet for me and Mr. Thomas. This was designed in part for my health, and in part to seek for a more eligible spot for new works. Accordingly I set out this day, the 20th, in Mr. Udney’s pinnace, with my family, up the Tanquam river; but I was so weak and poorly that I could scarcely hold up my head. I felt, however, secret drawings of soul after God, and a desire to be directed by him in all things.

	‘21. Arrived this evening at Moypaldiggy, at Mr. Thomas’s. Company and conversation raised my spirits, and I hope the time was profitably spent.

	‘22. At Moypaldiggy, somewhat better, but very weak. We had some profitable discourse, and spent some time in prayer with each other. It is good to enjoy the communion of saints; and its value can scarcely be estimated unless in a situation like mine, where I am surrounded with Pagans and Mahommedans, and have no other to converse with.

	‘24. Still going on our excursion. This evening we were forced to come-to in the midst of a jungle; and in the night I, who was the only person awake, heard some animal make a very violent spring at the boat; it awoke Mr. Thomas, and we immediately concluded that it must be a tiger. We therefore arose, and counted all the men, who, to the number of eight or ten, were sleeping upon the open deck; but providentially all were safe. All concluded that it was a tiger springing at a jackal, and that the jackal, to avoid him, had jumped to the boat. We could, however, discover no marks of any animal in the

	MEMOIR OF DR. CAREY. 203

	sand but jackals; yet, as they never spring at their prey, it is certain it must have been a tiger or leopard; and the people told us that a male and female tiger had their nest, with young, near the place where we were, and had killed a buffalo the day before. We were, however, mercifully preserved; indeed, the men, and not we, were in danger.

	‘27. This day arrived at Ranee-gunge, where we spent the evening, and had a little discourse with a Brahmun about spiritual things; but I have only deadness and coldness myself; my soul is like the heath in the desert, which withereth before its beauty appears, and is scarcely profitable for any thing.

	‘This day a buffalo stood in the river; and, as the men dare not pass it, Mr. Thomas shot at it; but though three or four bullets entered his body, and the blood ran very copiously, he got away.

	‘28. There not being a sufficient quantity of water in the river for the pinnace to go, Mr. Thomas and I left it, and proceeded in a dinghy, or small boat, to Govenuagur, and intended to have gone to the mountains which part Bengal from Boutan or Thibet; but we found here a lieutenant Sloane, who is stationed with seventy seapoys at this place to guard the frontier from the depredations of the Fakirs, who sometimes, to the number of some thousands, lay waste a considerable part of the country. It is but a little time since they attacked a factory under Mr. Udney’s care, but far from his residence, and robbed it of property to a very considerable amount. We spent the afternoon with this officer; but a very unpleasant one it was.

	204 MEMOIR OF DR. CAREY.

	I am sure an eternity with such as he, would be a hell indeed to me. He said, that, owing to the jungles of grass, fourteen or fifteen feet high, which we must pass through, it will be impossible for us to get there at this season; and that, as the water was rapidly decreasing, we should run a great hazard of leaving the pinnace behind us for want of water. He said that we were about forty coss, or seventy miles, from the highest mountains.

	‘29. Returned to Ranee-gunge, and spent the afternoon there. Mr. Thomas was the greatest part of the day trying to kill a buffalo; but though he had three or four bullets in his body, and one in his head, he got away. They are amazing animals; I believe it was six feet from tip to tip of his horns; and the largest ox in England is a small creature when compared to one of them. There are two kinds, one much smaller than this. They are very destructive to the rice-fields; very sluggish; but, when enraged, so swift that it is impossible to escape them on a very good horse. I was in great fear for Mr. Thomas for some hours, not seeing or hearing any thing of him; for, as I am no hunter, I staid at the boat. He at last, however, came safe, to my great joy.

	‘This day my soul was somewhat revived, and I felt some desires after God.

	‘30. Came down to Corneigh, a pretty large place; went to look at two temples of Seeb, which were built by the Rajah and Ranee, or the king and queen of Dinagepore. They are elevated, and you ascend several steps to go to them. On these steps Mr. Thomas preached to a pretty large concourse of people, who heard the word with great attention.

	MEMOIR OF DR. CAREY. 205

	‘31. Arrived at Moypaldiggy, at Mr. Thomas’s house, about nine this evening. This has been a somewhat more profitable day than many heretofore. I feel that God is my portion, and then I feel that I desire no other. O that he would give me grace to live to his glory, and spend my strength in his service! If I could but always view his excellency and all-sufficiency, then his work must be delightful and pleasant, and all suffering for his sake easy.

	Nov. 3, 4.-Returned to Mudnabatty, where I arrived early on Tuesday morning. Feel in some measure humbled before God under a sense of my own unprofitableness, yet am not without hope that the Lord may soon work. Moonshi has been very ill for three months with the fever, so that I could scarcely derive any benefit from him, and as an assistant in preaching none at all. I am therefore prevented from much discourse with the natives; for though I can discourse a little, yet not long together; and when they say much, I find it difficult to understand it; for by ignorance of one or two words, or peculiarities of construction, the thread of the dis. course is broken, and rendered unintelligible to me in a great measure. May God give me wisdom, and a spirit of application, till all these difficulties are overcome!

	‘5. Set out to Malda, where I staid till the 10th. Had some return of the fever, but preached twice on the Lord’s-day, though very weak and full of pain.

	206 MEMOIR OF DR. CAREY.

	The congregation appeared very serious; but I did not perceive that affection, either in myself or the audience, that I have seen at some other times. The interval spent at this place was very agreeably filled up, and I trust with profit and pleasure on all sides. Mr. Udney signified his wish for me to remove to Sadamaht, as a more healthy place, and to go up immediately and try to get a pottah13 for land of the Rajah: he seems desirous to abandon Mudnabatty.

	‘14, 15. Journeyed with my family to Moypaldiggy, where I left them, having received an intimation from Mr. Udney that he intended to improve Mudnabatty yet more, and that I must return from Sadamaht as soon as the pottah was obtained, to superintend those improvements. So now I am all uncertainty and doubt, and know not which place I am to be at. O! I long to be settled; but God does not see proper. Yet I feel a calm pleasure in waiting the will of God.

	‘17. Was detained in fitting up dinghies14 to go the rest of the journey, there not being water for the pinnace to proceed further. Found this a day of hurry and business, and was much fatigued at night, yet had some desires after God.

	‘22. Was much busied in surveying the country, and settling for my stay in this place. Found my heart much carried away with the business of the world, and had only wretchedness to mourn over.

	‘23. A solitary sabbath. In the afternoon tried to preach to the people who were with me, but could not

	MEMOIR OF DR. CAREY. 207

	even fix their attention. They seemed shockingly unconcerned, and were all the time gazing about upon the objects around them. Was grieved with their inattention, yet felt a pleasure that I had addressed them upon the great concerns of another world. Besides, I know that God can bless that which we are most wretched in delivering, and which is the weakest attempt.

	‘Dec. 1-4. Continued at the same place, and with much the same frame of mind. My fever was also comfortably removed by taking bark; and on the last of these days I left Sadamaht without obtaining the object for which I went thither. Arrived at a place called Aslabad, and spent the night there.

	‘6. Left Moypal and arrived at Mudnabatty. Blessed be God for preserving me during this journey, which cannot be less than two hundred miles by water, though not more than eighty by land. Feel thankful to God for his great goodness in providence to me.

	‘7. This morning felt somewhat barren, but in the evening had much pleasure and freedom in preaching to the natives at Mudnabatty. These were more attentive also than those at Sadamaht, and I doubt not but God has a work to do here. It has been his general way to begin among the poor and despised, and to pass by those who imagine themselves to be wise; but here we have only poor and illiterate people, and scarcely any of those who value themselves on account of being the higher caste.

	208 MEMOIR OF DR. CAREY.

	‘8. Having been so long from home, I was busied very much in settling my books, and in giving directions for several new works which will be necessary to be made on account of the very great increase of business for next year: but though I mourn want of retirement, yet I feel happy in being at home and in my work. On Lord’s-day, the 13th, preached to the natives of another village, who were very attentive and raised my expectations very much. On the last of these days set out for Malda, with my family, to spend the Christmas with Mr. Udney and other European friends who are met together there. Arrived at Bomangsthak in the evening.

	‘19, 20. Journeying to Malda; my mind as full of wretchedness as I can think of; but principally from outward causes, which are like a shower of the fiery darts of the enemy. Arrived in the evening, and was much refreshed and relieved by the conversation of Christian friends.

	‘21. Preached in the morning from Heb. vi. 18, ‘That by two immutable things, in which it was impossible for God to lie, we might have strong consolation,’ &c. Dwelt much on this, that it is the will of God that his saints should have strong consolation. In the evening preached from Jude 24, ‘Now unto him who is able to keep us,’ &c. Myself and the whole congregation were much edified, I hope; and the word seemed to take good effect.

	‘22-31. Spent this time at Malda in very agreeable society. Preached on Christmas day, and twice on Lord’s-day, the 28th; and I think I may say with truth, that the whole of this time was a time of real

	MEMOIR OF DR. CAREY. 209

	refreshing to my soul, which had long been in a barren and languid state. O that I could indeed praise the Lord for his goodness towards me! On the last of these days left Malda to return home; and towards night, met Mr. Thomas and his family going down to begin the new year at Malda. I have gone through many changes this year; but how much has the goodness of God exceeded my expectations!

	‘1795. Jan. 1-15. Much cause to complain of want of spirituality, and really have not had time to write my diary, having between four and five hundred men’s labour to direct. On the Lord’s-day I have preached to the natives in the surrounding villages, and I hope not without some good effect; the Mussulmans of one village having appeared much struck with the word, and promised to cast off their superstitions. Last Lord’s-day they continued in the same resolution, and were joined in it by several others who had not heard the word before. Yesterday I was much dejected on finding that one of our workmen, a bricklayer, had almost made an idol of the same kind as that mentioned in my journal of Feb. 4, last year, Sorosuadi the patroness of learning, and which was to be consecrated on the 4th of Feb. following. I might have used authority, and have forbidden it; but thought this would be persecution. I therefore talked seriously with the man to-day, and tried to convince him of the sinfulness of such a thing, as well as its foolishness; when he acquiesced in all I said, and promised to throw his work away; so that I hope the idol will be put an end to here. O may God turn them from idols to himself!

	210 MEMOIR OF DR. CAREY.

	‘16. Had much to struggle with outwardly and inwardly. Have great reason to complain that there are not more and stronger struggles. O that I were but more in the spirit of Christ! This would make sin a burden to me, and earthly things light; but I am a poor, unfeeling, and ungrateful wretch towards God, and much under the deception of living to myself: yet I know that this is diametrically opposite to the spirit of Christ.

	‘17. In the morning was in the same wretched state as yesterday; but in the afternoon Mr. Thomas came. I trust his spiritual conversation was blessed, and served to arouse my drowsy soul in some degree. Had some reviving in prayer with him, and feel that as iron sharpeneth iron, so doth the countenance of a man his friend.

	‘18. Bless God for this day. I trust my soul has been quickened in it. In the morning read part of Flavel on Providence, which was truly refreshing. In the afternoon Mr. Thomas preached with much affection to a company of Hindus, who were met to sacrifice to the sun. This is a species of idolatry in which both Hindus and Mussulmans unite, and is peculiar to this part of the country. Plantains and sweetmeats were brought by the women, and exposed opposite to the setting sun, while singing and music were performed. Just before the sun set, the women placed pots of burning coals on their heads, which

	MEMOIR OF DR. CAREY. 211

	were so made as not to burn them, and walked round the offering several times, which ended the sacrifice. Many left the sacrifice and discoursed all the way home about the things of God. We formed a plan for setting up two colleges, for the education of twelve youths in each. I had some months ago set up a school, but the poverty of the natives caused them frequently to take their children to work. To prevent this, we intend to clothe and feed them, and educate them for seven years in Sanscrit, Persian, &c.; and particularly to introduce the study of the holy scriptures and useful sciences therein. We intend also to order types from England at our own expense, and print the bible, and other useful things, in the Bengal or Hindosthani languages. We have reason, indeed, to be very thankful to God for his kind providence, which enables us to lay out any thing for him. May our hearts be always ready.

	‘20. Blessed be God for a continuance of calm sweetness! This being a season in which idolatrous worship is most common, I have frequent occasion to warn the people against it. To-day an idol, Kally, was made in the neighbourhood. Had some conversation with some natives on the great wickedness of idolatry.

	‘21. Much barrenness, but some sweet pleasure in the things of God. Had another opportunity of pressing the necessity of obtaining pardon from God for their idolatry and other sins. Was enabled to be serious and faithful.

	‘22. I have continual reason to complain on

	212 MEMOIR OF DR. CAREY.

	account of the barrenness of my soul towards God. Surely no one who has received such uncommon favours can be so ungrateful as myself. I have need of more spiritual life, and a more evangelical turn of mind. I want true faith, and in a great degree; and I have great need of an aptness or readiness to teach. Indeed, I always was very defective in this; and now I need more of this spirit than ever I did in my life. I have often thought, on this very account, that I never was fit for the gospel ministry; but how much less fit for the work of a missionary among the heathen.

	O may God give me his Holy Spirit, to furnish me for every good work!

	‘23. Still barren. O! if! did but see and feel any’ thing! Better feel the severest pangs of spirit on this side hell, than live from one day to another in this most wretched, unfeeling state. If I felt the weight of sin, shame for it, resolutions against it, or any thing else, it would be much better than the miserable state that I now am in. O Lord, I beseech thee, deliver my soul.

	‘25. I bless God for some little revival of soul, and pleasure in his work. This was the day for the worship of the patroness of literature. The idol was prepared near the place where I live. In the morning I was enabled to speak feelingly to two or three people about the sinfulness of idolatry, and was determined to go and preach to them in the evening, when the offering would be at its height. I accordingly went; and after asking what that thing was, the Brahmun, who attended the offering, said it was God.

	MEMOIR OF DR. CAREY. 213

	I said, pray did that make men, or men make that? He confessed that it was made by men. I then asked him how many Gods there were? He said, one. I inquired who made the world? He said, Brhamah. I asked whether he was God? He said, yes. Then, said I, there may be a lack, or 100,000 gods, at this rate. He then said, that he did according to his faith, and that the Shastra commanded this. I inquired what Shastra? He said, the Byacorran. I said, that Shastra is only a Sanscrit grammar, and commands no such thing: have you read it? He acknowledged that he had not. Then, said I, you can have no faith about the matter; for faith is believing some words; but this thing cannot speak, and the Shastra you have never read. He then said, that it was the custom of the country. Said I, are all the customs of this country good? He said, yes. I asked whether the custom of thieves, to steal and murder, was good; and, said I, it is a common custom in this country to tell lies, so that you will not find one man in a thousand who does not make lying his constant practice: is this a good custom? Is whoredom a good custom? He was quite stunned with this, but presently said that his ancesters had always done so. I inquired whether there was a heaven and a hell? He said, yes. Then, said I, how do you know but they are gone to hell? He inquired why God sent the Shastras, if they were not to be observed. I answered, how do you know that God sent the Hindu Shastras? Did he send the Mussulmans’ Koran also? He answered, that God had created both Hindus and

	214 MEMOIR OF DR. CAREY.

	Mussulmans, and had given them different ways of life. I said, then God could neither be wise nor unchangeable to do so, and that all such foolish worship was unworthy of either God or men. I then took an opportunity of pointing out the justice of God, and the gospel way of salvation by Christ, and then entreated the people to cast away those fooleries, and seek pardon through the blood of Christ; for, said I, you see your Brahmun is dumb; he can say nothing. If he can defend his cause, let him speak now; but you hear that he cannot tell whether this thing is God, or man, or woman, or tiger, or jackal. I felt a sweetness and great affection for them in my own soul, and was enabled to speak from the heart; and God assisted me much, so that I spoke in Bengali for nearly half an hour without intermission, so as to be understood, and much more than ever before. Blessed be God for this assistance. O that I may see the good fruits of it, and that God may bless it for their eternal good! As to the people, they care just as much for their idol as carnal men in England do for Christ at Christmas: a good feast and a holiday is all in all with them both. I observed before, that this idol is worshipped on the 4th of February; but now find that it is regulated by the time of the moon, like English Easter.

	‘26. Had some longing of soul for the conversion of the poor natives, and an opportunity of discoursing to some of them upon the danger of their state, and the evil of their practice; but was in my own soul barren, and had little communion with God, consequently but little of the enjoyment of true godliness.

	MEMOIR OF DR. CAREY. 215

	

	‘27. Was employed considerable part of the day in detecting a cheat practised by one of the overseers of the works, and am obliged to discharge him. These dishonest tricks are so common with them, that they play them without a blush. O that God would make the gospel successful among them! This would undoubtedly make them honest men; and I fear nothing else will.

	‘28. Some little enjoyment in prayer. I find it a blessed thing to feel the plague of my own heart and my spiritual wants in any measure; then, it is a pleasing, though a melting, sorrowful enjoyment, to pour out the soul to God. O that I had this spirit of prayer at all times I But, alas, I soon lose all that is good.

	‘Much engaged in writing, having begun to write letters to Europe; but having received none, I feel that hope deferred makes the heart sick. However, I am so fully satisfied of the firmness of their friendship, that I feel a sweet pleasure in writing to them, though rather of a forlorn kind; and having nothing but myself to write about, feel the awkwardness of being an egotist. I feel a social spirit though barred from society.

	‘30. My great crime is neglect of God, and a spiritual stupidity. I always am best pleased when I feel most, but live from one day to another without seeing or feeling to any considerable degree. I am sure that my deadness and stupidity, want of a spirit

	216 MEMOIR OF DR. CAREY.

	to admire God and honour him, is the very reverse to that of Christianity. O may God make me a true Christian!

	‘31. Mercy has brought me through another month. Many mercies have been received from God, and many evils warded off: blessed be his holy name! But this day has increased the measure of my ingratitude and neglect. O that I had much faith and grace, and more of the meek and lowly spirit of God!

	‘Feb. 1. Through the day had not much enjoyment. Yet I bless God for any. My soul is prone to barrenness, and I have every day reason to mourn over the dreadful stupidity of my nature, and the wickedness of my heart, so that I need daily cultivation from the hand of God, and from all the means of grace. Had a little liberty in addressing the natives; but was for some time much dejected, seeing them inattentive, and afterwards putting all the quirking questions they could think of. I was, however, enabled to be faithful, and at last God seemed a little more to fix their attention, and they desired me to set up a weekly meeting to read the bible to them, and to expound the word.

	‘2. Had a miserable day; sorely harassed from without, and very cold and dead in my soul. I could Lear all outward trials if I had but more of the spirit of God.

	‘3. This is indeed the valley of the shadow of death to me, except that my soul is much more insensible than John Bunyan’s Pilgrim. O! what would I give for a kind sympathetic friend, such as I had in

	MEMOIR OF DR. CAREY. 217

	England, to whom I might open my heart! But I rejoice that I am here notwithstanding; and God is here, who not only can have compassion, but is able to save to the uttermost.

	‘4. I believe my fault is this, magnifying every trouble, and forgetting the multitude of mercies that I am daily loaded with. I have been reading Flavel on Providence lately; but under every new shadow of a trial I find myself to be a learner, and even to have made no new advances in the necessary science of improving all mercies to promote thankfulness, and all trials to promote patience.

	‘5. O what a load is a barren heart! I feel a little forlorn pleasure in thinking over the time that is past, and drown some of my heaviness by writing to my friends in England, and some by going about the various works carrying on here; but the only effectual way is to cast it upon God: this I feel such a backwardness to, that the load is rendered much heavier by the consideration.

	‘6. I sometimes walk in my garden, and try to pray to God; and if I pray at all, it is in the solitude of a walk. I thought my soul a little drawn out to-day, but soon gross darkness returned. Spoke a word or two to a Mahommedan upon the things of God, but I feel to be as bad as they.

	‘7. O that this day could be consigned to oblivion! What a mixture of impatience, carelessness, forgetfulness of God, pride, and peevishness have I felt! God forgive me!

	218 MEMOIR OF DR. CAREY.

	‘8. I had more enjoyment to-day than for many days past. Had two pleasing opportunities, and felt my heart encouraged. Went to a village called Maddabatty to preach to the natives, but found very few. I felt much for them, but had not the freedom I wished: yet I know God can bless a weak attempt.

	‘9-14. I cannot say any thing this week, except proclaim my own shame. I think that it is a wonder indeed that the goodness of God endureth yet daily.

	‘15. This day had some little reviving. Preached in the evening to a pretty large assembly of the natives; but when I told them of the immortality of the soul, they said they had never heard of that before this day. They told me they wanted instruction, and desired me to instruct them upon the Lord’s-days.

	‘16. Had some little continuance of yesterday’s frame. I ardently wish for the conversion of the heathen, and long for more frequent opportunities of addressing them; but their poverty requires them to labour from sun-rise to sun-set. I have opportunities of privately instructing them very frequently. O may I never want a heart to do so.!

	‘17. I have to complain of abundance of pride, which I find it necessary to oppose, and the more as _____ is always blaming me for putting myself on a level with the natives. I have much to conflict with on this score, both without and within. I need the united prayers of all the people of God, and O that I had but the spirit to pray more for myself!

	MEMOIR OF DR. CAREY. 219

	‘19. Have reason to be thankful for any degree of enjoyment of God. My soul is so much swallowed up in its own indolence and stupidity, that I have scarcely any enjoyment of divine things, or sense of my own necessities; but from day to day the state of my soul is exceedingly forlorn. But to-day I felt rather more inclined to God and heavenly things. All this light, however, was only like the peeping out of the sun for a minute or two in very rainy weather, and soon I felt my gloom return.

	‘20, 21. I think I feel some longings of soul after God; but yet my soul feels exceeding solitary and comfortless, rand I want every thing, in my own apprehension, that belongs to godliness. I have no zeal, no love, no aptitude for contemplation.

	‘22. A somewhat lowering morning. Read a sermon of Flavel’s on these words, ‘Now if any man be in Christ, he is a new creature,’ but felt scarcely anything. In the afternoon I was much cheered by a considerable number of the natives coming for instruction, and I endeavoured to discourse with them about divine things. I told them that all men were sinners against God, and that God was strictly just, and of purer eyes than to approve of sin. I endeavored to press this point, and to ask how they could possibly be saved if this was the case. I tried to explain to them the nature of heaven and hell; and told them that, except our sins were pardoned, we must go to hell. They said, that would be like the prisoners in Dinagepore gaol. I said, no, for in prison only the body could be afflicted, but in hell the soul; that in a year or two a prisoner would be released, but he never would be freed from hell; that death would release them from prison, but in hell they would

	220 MEMOIR OF DR. CAREY.

	never die. I then told them how that God sent his own Son to save sinners; that he came to save them from sin; that he died in the sinner’s stead; and that whosoever believed in him would obtain everlasting life, and would become holy. They said they were all pleased with this, but wished to know what sin and holiness were. I told them that there were sins of the heart, the tongue, and the actions; but as a fountain cast out its waters, so all sin had its source from the heart; and that not to think of God, not to wish to do his will, not to regard his word, and also pride, covetousness, envy, &c. were great sins; and that evil and abusive language was very sinful; that not to be strictly upright in their dealings was very sinful. I told them that God was under no obligation to save any man; and that it was of no use to make offerings to God to obtain the pardon of sin, for God had no need of goats, kids, sheep, &c., for all these are his at all times; and that if God forgave them, it must be from his own will; but that he was willing to save for the sake of Jesus Christ. After this, part of the 5th chapter of Matthew was read by Moonshi, and explained to them, and they went away promising to return next Lord’s-day; and my spirits were much revived. I am encouraged much, as this is the beginning of a congregation, and that they came of their own will, and desired to be instructed. They are collected from the villages where I have preached before, and from some where I have not been. Most of them, also, were men of influence, being Munduls, or heads of villages. Their attention was very great,

	MEMOIR OF DR. CAREY. 221

	and their questions serious and pertinent; and had I a greater command of their language, I might be able to convey much instruction to them. They, however, understood what was delivered. Another pleasing circumstance is, that they already remember some religious terms, as the name of Jesus Christ, and his mission, with its design, and the necessity of pardon in order to salvation. They have a word for heart, as the seat of the affections, viz. untuccura; but here it is not understood, so that when I speak of sin coming from the heart, I am forced to use the word dele, which only signifies the heart as a part of the body, and means a sheep’s heart as well as a man’s heart. Much circumlocution is therefore necessary; but God’s cause, I doubt not, will triumph over all obstacles soon.’

	One of the greatest difficulties a missionary has to encounter, especially during the two or three first years of his work, arises from the poverty and perversion of language. In communicating ideas upon spiritual subjects, it is hard to find a corresponding word with the one with which he is familiar. This is felt severely in a rural district, and where the population is degraded, such as that was amongst which Mr. Carey and his colleague were now settled. They must have been ignorant, however, beyond what it is common for the poorest of the inhabitants to be in towns and cities. For it is certain, you may always find, in fair Bengali, words such as all understand and speak, for ‘heart, love,’ &c.; and though there

	222 MEMOIR OF DR. CAREY.

	is no single word answering to our single word ‘conscience,’ yet, by the slight periphrasis of only two or three words, as ‘the knowledge or judgment of good and evil,’ we express the idea, perhaps. more satisfactorily than could be done by a single word. as by our word conscience, had it not been that its long conventional use had sufficiently appropriated it to a specific moral purpose.

	But a missionary finds far greater hinderance to his work from the metaphysical and idolatrous use of language, than simply from paucity of words. The former has restricted all the terms applicable to intellectual and spiritual subjects to mere abstractions and subtle speculation. And to disengage them from their long philosophical application, and appropriate them to a simple, popular, and religious use, is a work of time and labour. By the Hindu system, the Supreme Essence is itself merely an abstraction, an ideal existence, without positive attributes, natural or moral, a mere figment of the imagination. And yet this mere metaphysical abstraction, this essential ‘nihil,’ is the primordial of all mind, and of all spiritual existence in the universe: besides it, indeed, there is no mind, no spirit, no mover, no cause, no final end. It pervades everything, it contains everything, nay, it is itself everything, and everything is it, whether on earth, or in the lowest hell, or in the highest heaven. And, again, since there is strictly but one doer of all things, all spontaneous agency and all accountability are annihilated; and all distinction in morals is lost, and only tolerated in discourse as

	MEMOIR OF DR. CAREY. 223

	a vulgar absurdity. The contact and union of mind with matter, animal or otherwise sensitive, throughout the universe, with all its agencies and susceptibilities of pleasure and pain, yea, and with all we understand by virtue and vice, and their retributions through the horrors and all but interminable mazes of metempsychosis or transmigration of souls; all are illusion in the estimation of an oriental philosopher and religious devotee, whose ultimate and only proper good is in the loss of their identical existence in final absorption. Hence, with them, all things are involved in a circle which nothing can dissolve, and from which no power on earth can move them.

	So extremely, also, have poetry and the popular idolatry combined to poison the current of human thought, that no religious conception is ever formed apart from the fictitious and the monstrous; and so effectually have they abused and perverted the use of language, that scarcely a single word can be safely used without periphrasis. Neither God, nor holiness, nor heaven, nor hell, nor sin, nor any other word within the compass of religious phraseology, can convey any just impression to the mind of a Hindu, without explanation; his idolatry having invested every possible term with something fabulous and alien from truth. There is, indeed, no language in the world which idolatry has not profaned. The English is scarcely purged from it to this day, though many generations have passed since heathenism was professedly renounced. Hence the frequent use of the words ‘fortune, fate, muse, nature,’ and many

	224 MEMOIR OF DR. CAREY.

	others; not merely by poets, but by other writers; and, in common conversation, not shunned by some who would think it hard not to be deemed Christians.15

	Journal continued.

	‘23. I felt some encouragement through this day, arising from the circumstance of the people coming yesterday for instruction, and was enabled to plead with God for them. I long for their deliverance from their miserable state on two accounts; principally, because I see God daily dishonoured, and them drowned in sensuality, ignorance, and superstition; and, likewise, because I think that news of the conversion of some of them would much encourage the society, and excite them to double their efforts in other places for the propagation of the glorious gospel.

	‘24, 25. I think one of the greatest blessings on earth is Christian society; for if one becomes somewhat dull, conversation serves to enliven his spirits, and to prompt him on in godliness. I have but little of this help, and, to my sorrow, often fall when I have not one at hand to lift me up again. I think my peevishness, fretfulness, and impatience is astonishing. O that the grace of God might but be III me, and abound!

	MEMOIR OF DR. CAREY. 225

	A missionary living among the heathen is shut up to his own resources. His feelings, his objects, his labours are known and appreciated by no human creature. In the midst of a teeming population, he lives a solitary life. It would be vain to expect sympathy from unconverted heathens. Home and friends are thought of as far remote, to remain so, perhaps, for ever. Between his daily engagements, commenced with difficulty and persevered in with discouragement, and their anticipated results, innumerable and mortifying disappointments intervene. His faith and patience are therefore brought to severe tests. Nothing short of a constant recurrence to the promises of God’s word, and a simple reliance upon the renewing agency of his Spirit, the principal subject of those promises, can sustain the mind under such circumstances.

	It is matter of devout joy when the gospel is so far successful as to induce any to renounce idolatry and assume the Christian profession; but the burden of a missionary is thenceforward rather augmented than relieved. He has then unremittingly to watch the renewing process. He has daily to inform the ignorant and excite the torpid mind, before a stranger to truth and righteousness, and hitherto unsusceptible of any impressions but such as abominable idolatries and sensible objects exert upon a depraved, feeble, and sensual nature. The errors which beset native converts are so numerous and insinuating, and the perils to which their principles and character are liable, so imminent, that the solicitude of a missionary

	226 MEMOIR OF DR. CAREY.

	on their behalf is more painful than what he feels in making known the truths of revelation to the unthinking heathen. The wisdom of our blessed Lord cannot be too much admired, nor too scrupulously imitated, in sending forth his disciples two and two. This ought never to be disregarded by missionary societies. It is as important to the religious life and comfort of a missionary, as it is consonant to his social nature. In no case should it be departed from in breaking up new ground, and in stations remote from European society. The mind of Mr. Chamberlain suffered agonies from the desolation he felt in labouring and suffering alone. Few men, perhaps, were ever less dependant upon the social influences than was Mr. Carey; and few men ever had a yoke-fellow less in accordance with their own dispositions and habits than his was; yet the society of this Christian brother was a refreshment to his spirit, exceeded only by what he experienced in fellowship with God, and in anticipating the success of his labours. But, when brethren are unavoidably insulated, they are the more entitled to the sympathies of their fellow-Christians and of ministers at home. Were the members of the committees of the various societies under whose auspices they go forth to cultivate their correspondence, it would be a solace to the missionaries, and of no small advantage to the public. It is not possible that the executive of the different societies should fully perform so onerous a duty. The unavoidable secular details devolving upon secretaries, in receiving calls, arranging for engagements in all parts of the empire,

	MEMOIR OF DR. CAREY. 227

	preparing abstracts of labour and reports, watching the pecuniary interests, and attending public meetings, render it necessary to confine their foreign communications principally to matters of official interest. But were the different ministers, each one as his convenience and predilections might dictate, to select some one missionary as his correspondent, a mass of various and interesting intelligence would be elicited acceptable to the public mind, the hearts of the missionaries would be cheered by such demonstrations of brotherly esteem, and a community of affection between the labourers in the different portions of the Lord’s vineyard thus secured and maintained with fervour.

	Journal continued.

	‘26. Rode to Moypal to-day to visit Mr. Thomas; found him well, and had some comfortable enjoyment of his company. We had much conversation, and I hope it has been very profitable; yet I feel distressed with the thought that the letters to be sent as specimens for types will scarcely be ready this season. It is a considerable work, and requires much care and attention.

	‘27. Returned home to-day. On my return, had an opportunity of discoursing with some people upon divine things, and of telling them of the danger that they were in. Arrived at home very poorly, and much tired.

	‘28. Very busy all day, and engaged in the concerns of the world; yet not without some desires after God and goodness. What a pleasant life must it be to be quite devoted to him!

	228 MEMOIR OF DR. CAREY.

	‘March 1. Felt my mind somewhat set upon the things of God, and had some real pleasure in the public exercises which were engaged in, in my house, this day. I felt a concern for the gospel and its spread in other parts, and for the churches and ministers of my acquaintance. I was in hopes that my last week’s congregation would have come to-day, but was disappointed. I went out, however, to a market at about two miles’ distance, called Nullagunge, and preached to the people there, who were very attentive, and promised to come for further instruction the day after to-morrow. I hope some good may be done soon.

	‘8. To-day I preached once, and Mr. Thomas once, in our house, to our visitors: hope it was a time of some little refreshing to our souls. About the middle of the night they left us.

	‘9, 10. Much to complain of: such another dead soul I think scarcely exists in the world. I can only compare myself to one banished from all his friends, and wandering in an irksome solitude.

	‘12-14. Much to do in the world, and almost all my time taken up therein. Have had a few serious solitary reflections, but want that tenderness and that peace of conscience which I have experienced in time past. Mine is a lonesome life indeed. O that my soul may be quickened in divine things!

	‘15. A miserable day. I did not suspect that my soul was so absorbed in the world as I find it to be. If I try to pray, something relative to the completing of our

	MEMOIR OF DR. CAREY. 229

	works starts up, and my thoughts are all carnal and confused. I have been very unhappy, and would not have to manage all the business of so great a concern again for another person, for the world; but it is my own carnal spirit that is to be blamed; this is the station which God has in great mercy put me into, and has thus preserved and provided for my family. Moonshi was gone to see a relation for about a fort-night, but I went out to preach to the natives. Found very few, tried to discourse to them, but my soul was overwhelmed with depression, and I left them after some time. By the way, I tried to pour out my soul in prayer to God, but was ready to sink under its burden.

	‘16-22. Had very little converse with God. Very barren and much discouraged. On Saturday, Mr. Thomas and his family carne to see us; and on the Lord’s-day Mr. Thomas and I went to Lulla, a village about two miles off, where he preached, and had great liberty of expression. The people appeared to be much impressed with the word of God, and I hope it may be of use to them eventually.

	‘23-29. Nothing important occurred. On Wednesday Mr. Thomas left us. I trust his visit has been of some use to my soul. Spiritual conversation is a great and invaluable blessing. Preached on Lord’s-day to a few people at a village near my house.

	‘3D-April 5. Had an opportunity or two, which I was enabled to embrace, of speaking to some natives upon the wickedness of the horrid practice of swinging, &c. That season is now approaching; and on

	230 MEMOIR OF DR. CAREY.

	Lord’s-day I appointed to preach twice to the natives. In the morning the congregation was about five hundred; and after Moonshi had read a chapter in Matthew, I endeavoured to preach, and had more enjoyment than for some time past. The people, having attended with great seriousness, went away shouting, ‘ALLA!’ that is, O GOD! In the evening had about four hundred, and was enabled to speak to them of the necessity of a sinner’s union with Christ. They appeared serious, and departed shouting as in the morning, which is a way that the Mussulmans use to invoke the divine Being, Alias being derived from the Hebrew El, and the Arabic and Persian word for God. This the Mussulmans universally use here.

	‘April 6-10. Had frequent opportunities of discoursing with the natives about the horrid self-tormenting mode of worship which is practised on the 8th, 9th, and 10th of this month; as falling on spikes of iron, dancing with threads or bamboos thrust through their sides, swinging, &c. This is practised on the three last days of their year. But the principal is what they call Churruk Poojah, that is, the worship of swinging. Poojah is their word for worship, and Poodjah for the object of worship. I find that this worship is only practised by the Harry, or lowest caste of the Hindus, who are hunters, bird-catchers, tanners, shoemakers, &c., and are esteemed execrable among the other castes; but great numbers always go to see them. The other modes of self-tormenting besides swinging are not practised in this part of the country; but on the tenth, that was

	MEMOIR OF DR. CAREY. 231

	attended to in many places, and the night was spent in dancing and mirth. This day I had a serious conversation with a man about his soul.

	‘11, 12. On the last of these days preached twice to the natives. Had a large assembly in the morning, about two hundred, and in the evening about five hundred. Moonshi first read to them a part of the gospel by Matthew, and I afterwards preached to them upon the necessity of repentance and faith, and of copying the example of Christ. They heard with considerable attention, and I felt some sweet freedom in pressing them to come to Christ. Afterwards had some meditation on the effects of the fear of God on my soul, and saw plainly that I was restrained from much evil thereby, not merely as if I were hindered from action by bands put upon me, but by its operation upon my will, and exciting me to fear doing that which God disapproves of.

	‘13-19. Passed the week in a tolerably calm manner. Had a few opportunities of discoursing about the things of God. On Lord’s-day preached twice to a pretty large concourse of people, I suppose five or six hundred each time. Was very poorly with a cold, and dejected, thinking I could say nothing; but, contrary to my expectation, I was enabled to pour out my soul to God for them, and afterwards for God to them. I felt liberty and pleasure, much more than I could expect, in speaking a hard language, with which my acquaintance must necessarily be slender, though I believe I spoke more than half an hour so as to be well understood, without any help from

	232 MEMOIR OF DR. CAREY.

	Moonshi. I have hope that God may at last appear and carry on his work in the midst of us.

	‘May 9. I have added nothing to these memoirs since the 19th of April. Now I observe that for the last three sabbaths my soul has been much comforted in seeing so large a congregation, and more especially as many who are not our own workmen come from the parts adjacent, whose attendance must be wholly disinterested. I therefore now rejoice in seeing a regular congregation of from two to six hundred people, of all descriptions: Mussulmans, Brahmuns, and other classes of Hindus, which I look upon as a favourable token from God. I this day attempted to preach to them more regularly from a passage of the word of God, Luke iv. 18: ‘The Spirit of the Lord is upon me, because he hath anointed me to preach the gospel to the poor,’ &c.; in which I endeavoured to prove the miserable state of unconverted men, as spiritually poor; as bound by a sinful disposition and by pernicious customs, and false expectations of happiness, from false and idolatrous worship; ill which I took occasion to observe, that both in the Shastras and Koran there were many good observations and rules, which ought to be attended to; but that one thing they could not inform us of, viz., how God can forgive sin consistently with his justice, and save sinners in a way in which justice and mercy could harmonize. I told them that their books were like a loaf of bread, in which was a considerable quantity of good flour, but also a little very malignant poison, which made the whole so poisonous that whoever should eat of it would die;

	MEMOIR OF DR. CAREY. 233

	so, I observed, that their writings contained much good instruction mixed with deadly poison. I appealed to them whether any of their idols could give them rain, a blessing much wanted now, or whether they could do them any service at all; when an old Mussulman answered, ‘No, they have no power at all;’ and in this he included the Mussulmans’ peers, or spirits of their saints, as well as the heathen idols. I observed that the caste was a strong chain by which they were bound, and afterwards spoke of the suitableness and glory of the gospel, which proposed an infinitely great sacrifice for infinite guilt, and a free salvation for poor and perishing sinners. In the afternoon I enlarged upon the same subject, felt my own soul warmed with the opportunity, and hoped for good. Of late God has given me a greater concern for the salvation of the heathen, and I have been enabled to make it a more importunate request at the throne of grace.

	‘Blessed be God, I have at last received letters and other articles from our friends in England. I rejoice to hear of the welfare of Zion. Bless God that the Leicester people go on well. O may they increase more and more! Letters from dear brethren Fuller, Morris, Pearce, and Rippon; but why not from others? I am grieved for Carleton church. Poor brother West! I am grieved for England. A residence there with propriety is extremely difficult. Bless God we have no such spies or informers here; we are in peace, and sit under our vines and fig-trees.

	234 MEMOIR OF DR. CAREY.

	‘June 14. I have had very sore trials in my own family, from a quarter which I forbear to mention. Have greater need for faith and patience than ever I had, and I bless God that I have not been altogether without supplies of these graces, though, alas, I have much to complain of from within. Mr. Thomas and his family spent one Lord’s-day with us, May 23. He was much pleased with our congregation; and we concerted means to get all the old Hindu professors together, having it now in our power to furnish them with some employment. We spent Wednesday, 26th, in prayer, and for a convenient place assembled in a temple of Seeb, which was near to our house. Moonshi was with us, and we all engaged in supplication for the revival of godliness in our own souls, and the prosperity of the work among the natives. I was from that day seized with a dysentery, which continued nearly a week with dreadful violence; but then I recovered, through abundant mercy. That day of prayer was a good day to our souls. We concerted measures for forming a Baptist church, and to-morrow morning I am going to Moypal, for the purpose of our organizing it. Through divine mercy our congregation of natives is very promising: we have rather fewer people now, owing to this being their seed-time, the rains being just now setting in. I hope for and expect the blessing of God among us. Though it is painful to preach among careless heathens, yet I feel preaching the gospel to be the element of my soul. Had much seriousness to-day in addressing them from the words of Paul, ‘Come out from among them, and be separate, and touch not

	MEMOIR OF DR. CAREY. 235

	the unclean thing, and I will receive you;’ and I thought the people behaved seriously. The translation also goes on; Genesis is finished, and Exodus to the 33rd chapter. I have also, for the purpose of exercising myself in the language, begun translating the gospel by John, which Moonshi afterwards corrects; and Mr. Thomas has begun the gospel by Luke. O Lord, send now prosperity!’

	

	

SECTION III.

	Letter to his Sisters — Letter to the Society — Letter to Mr. Pearce — Brief notice respecting him — Letter to his Sisters — Letter to the Society — Remarks on Secular Employments — Mission to Africa referred to — Letter from Mr. Thomas.

	‘Mudnabatty, March 11, 1795.

	‘My DEAR SISTERS,

	‘Many changes have taken place with me since I left England; but I find that all have been conducive to my good, and I trust will be found so to the promotion of the knowledge of our Lord Jesus Christ; though I have abundant cause to complain of my leanness from day to day, and the exceedingly ungrateful returns that I make to God for all his very great goodness and bounty towards me. I am surrounded with favours, nay, they are poured in upon me; yet I find the rebellion of my heart against God to be so great as to neglect, nay, forget him, and live in that neglect day after day without feeling my soul smitten with compunction. I trust that I am not forgotten in the prayers of my friends; and perhaps it is in answer to their requests that the spark of love to God is not quite extinguished.

	‘The inestimable blessing of christ.ian society is enjoyed but scantily here to what it is in England; for though we have very valuable Christian friends, yet they live twenty or thirty miles distant from us;

	MEMOIR OF DR. CAREY. 237

	and as travelling is very difficult here, there being no way of travelling but by water, we have the pleasure of seeing each other but seldom; though when we do, it makes our meetings much more sweet and agreeable than they might be if we met oftener. We have in the neighbourhood about fifteen or sixteen serious persons, or those I have good hopes of, all Europeans.

	‘With the natives I have very large concerns; almost all the farmers for near twenty miles round cultivate indigo for us, and the labouring people working here to the number of about five hundred, so that I have considerable opportunity of publishing the gospel to them. I have so much knowledge of the language as to be able to preach to them for about half an hour, so as to be understood, but am not able to vary my subjects much. I tell them of the evil and universality of sin, the sins of a natural state, the justice of God, the incarnation of Christ, and his sufferings in our stead, and of the necessity of conversion, holiness, and faith, in order to salvation. They hear with attention in general, and some come to me for instruction in the things of God. I hope in time I may have to rejoice over some who are truly converted to God.

	‘Poor Peter is removed from us by death.—

	‘I have had much better health here than in England; but was attacked with fever &c. for near two months. Last year was a very unhealthy one; we had so many people ill as to be scarcely able, sometimes, to carry on the works. The quantities of rice which grow here are the occasion of this unhealthiness,

	238 MEMOIR OF DR. CAREY.

	for rice grows half up the straw in water, and the water is confined in the fields and stagnates there, in order that the corn may grow.

	‘I am,

	‘Your affectionate brother,
‘W. CAREY.’

	

	‘To THE SOCIETY FOR SPREADING THE GOSPEL
AMONG THE HEATHEN.

	‘Mudnabatty, Aug. 13, 1795.

	‘DEAR BRETHREN,

	‘An opportunity now presents itself for me to write you a few words of my welfare and state; and by this opportunity I send my journal, by which you will see a little of the manner of my life. Some things in it, as Mr. Thomas’s engaging in business, &c., at Calcutta, I desire to have for ever suppressed and buried in oblivion; as I am convinced that it was only occasioned by temporary circumstances, and from that time to this the utmost harmony and affection has prevailed between us. I think the whole of it can only present a melancholy picture of sameness, and be tedious as a twice-told tale.

	‘I trust we have not been altogether idle, though I know not as yet of any success that has attended our labours. Moonshi and Mohun Chund are now with me; but I do not see that disinterested zeal which is so ornamental to a Christian in either of them. Yet they have good knowledge of the things of God, considering their disadvantages. With their help we have divine worship twice on the Lord’s-day in

	MEMOIR OF DR. CAREY. 239

	Bengali, which is thus conducted: first, Moonshi reads a chapter in Bengali; then we sing; afterwards I pray, and preach to them in that language. Partly from local circumstances, and partly from paucity of words, my preaching is very different from what it was in England; but the guilt and depravity of mankind, and the redemption by Christ, with the freeness of God’s mercy, are the themes I most insist upon. I often exhort them in the words of the apostle, 2 Cor. vi. 17.

	‘The translation of the bible is going on, though but slowly, it may be thought. I have got Genesis and Exodus nearly ready for the press, and Leviticus is begun; if we are spared, I hope we may be able to put Genesis or more to the press by Christmas. We have for the present given up the idea of getting types from England, and as there are types in Bengal, we think to print in the ordinary way, though the expense is about ten times what it would be in England.

	This will, however, be much more than compensated by the reflection, that we have put into the hands of many heathens a treasure greater than that of diamonds, and, by multiplying copies, made a probability of those scriptures being preserved in the Bengal tongue.

	‘One great difficulty in speaking to the Hindus arises from the extreme ignorance of the common people, who are not able to understand one of their own countrymen who speaks the language well, without considerable difficulty. They have a confined dialect, composed of a very few words, which

	240 MEMOIR OF DR. CAREY.

	they work about, and make them mean almost every thing; and their poverty of words to express religious ideas is amazing, all their conversation being about things earthly. ‘Tis far otherwise, however, with them who speak the language well: the language is rich and copious, and publishing the bible must make it more known to the common people.

	‘You will perceive by the journal the superstitions we have to encounter, and I doubt not will sympathize with and pray for us. We have need of your prayers and advice, in every respect, and trust you are not without a share in ours.

	‘We have received letters from Mr. Fuller, Mr. Pearce, Mr. Morris, and Dr. Rippon, which were a great refreshment to us. I hope we shall not have so great a scarcity of letters from Europe again. The articles likewise all arrived safe.

	‘Through the mercy of God, we all enjoy very good health, and I think much more so than last year: though I have had much better health than in England, and like the climate much.

	‘I have only to add, that I suppose you will have great difficulty in reading my diary: the damp air of the rainy season had extracted all the size out of the paper, and I was short of that article, so could not replace it. I have discontinued it for some time; but no new occurrence has taken place since I wrote my last journal. I intend, now, immediately to resume it, and send you regular accounts thereof.

	‘I am, dear brethren, affectionately yours,
‘W. CAREY.’

	MEMOIR OF DR. CAREY. 241

	‘To MR. S. PEARCE, BIRMINGHAM.

	‘Oct. 2, 1795.

	‘My VERY DEAR BROTHER,

	‘Yours of the 27th of March, 1795, I received a few days ago, which was the second receipt of letters from England, since I have been in “Bengal; and, except the stationery and shoes sent out in the Royal Admiral, by Mr. Savage, no article, no remittance, or letter has reached us; so that, had you come instead of your letter, the surprise would have been great indeed. No books of any kind have reached us, except brother Fuller’s piece on Socinianism, which is admirable; Mr. R. H.’s piece on politics, which I wish had been on divinity; and “Rippon’s Register,” to No. viii. inclusive. I have not seen the Register you mention, (ix.) in which the account is given of the arts used to inveigle poor Ram R. Boshu. I wrote an account of it to somebody, but am sorry to hear of its being published, especially that any names were made use of; and I would now give this caution, once for all, that every thing like personality be avoided, in every publication respecting the mission, as all connexions here are a thousand times more conspicuous than in England. When I write, I write freely, and hope my correspondents will be prudent; otherwise, more hurt will be done to the mission than a thousand people can easily repair. ‘I wrote to Mr. Fuller, for a number of books; among them, a Polyglott Bible, and “Botanical Magazine,” by Curtis and Sowerby, but have not yet received them. All other publications of any account will be great treats to us.

	242 MEMOIR OF DR. CAREY.

	‘All I can say must be about ourselves, and egotism is tedious. But I will send you all the news I can. cannot send you any account of sinners flocking to Christ, or of any thing encouraging in that respect; but I can send you an account of some things which may be viewed as forerunners to that work which God will certainly perform. The name of Jesus Christ is no longer strange in this neighbourhood. And the hymn of Moonshi is well known, especially the chorus,

	O who can save sinners except the Lord Jesus Christ?

	‘We have divine worship constantly every Lord’s-day, and conduct it in the manner of the English churches; and on the week days, I take opportunities of conversing with the natives about eternal things. ‘The bible has, that part which has been translated, been read to several hundreds of natives, and I trust will gain ground.

	‘But now I must mention some of the difficulties under which we labour, particularly myself. The language spoken by the natives of this part, though Bengali, is yet so different from the language itself, that, though I can preach an hour with tolerable freedom, so as that all who speak the language well, or can write or read, perfectly understand me, yet the poor labouring people can understand but little; and though the language is rich, beautiful, and expressive, yet the poor people, whose whole concern has been to get a little rice to satisfy their wants, or to cheat their

	MEMOIR OF DR. CAREY. 243

	oppressive merchants and zemindars, have scarcely a word in use about religion. They have no word for love, for repent, and a thousand other things; and every idea is expressed, either by quaint phrases, or tedious circumlocutions: a native who speaks the language well, finds it a year’s work to obtain their idiom. This sometimes discourages me much; but, blessed be God, I feel a growing desire to be always abounding in the work of the Lord, and I kI10w that my labour shall not be in vain in the Lord. I am much encouraged by our Lord’s expression, ‘He who reapeth’ (in the harvest) ‘receiveth wages, and gathereth fruit unto eternal life.’ If I, like David, only am an instrument of gathering materials, and another build the house, I trust my joy will not be the less.

	‘The translation of the bible is going on, and is, to me, a very pleasant work: Genesis, and Exodus, and Matthew, Mark, part of John, and James, may be reckoned ready for the press. I am surprised to find that one-third of the words in the Hebrew bible are known to Moonshi, and great numbers are in constant use in this country, as kophar, a sin-offering. Kophar means here, the vilest character and actions imaginable, and if you mean to affront a Mussulman, no word will do it so effectually. It appears to have been given. by the Arabs to all negroes; hence Caffraria, the country of the Caffres. So Hosannah is much used in Persian, and is an exclamation of the multitude to a great man or king, on his entering into any city or place: the populace then cry Asanta, that is, the bringer of happiness, or Osianna,

	244 MEMOIR OF DR. CAREY.

	viz., This is the bringer of all good or happiness to us. So the word used for the crown of the altar, &c. (מִ) is in common use, and the thing too may be seen on most of the natives’ palanquins. I have, in the translation, sounded the Hebrew Jod, and the Greek Iota, like Y, and believe them to be the true pronunciation, and by this pronunciation many words are familiar to learned men here; as Yosuf, Yakoob, Izhak, Mooseh, Kooresh, &c. This may appear trifling to you; but when translating, I find multitudes of such apparently trifling things, which have considerable weight. Printing, here, is uncommonly dear; but if types could be got from England, there are natives who could do the business of compositors and pressmen, and this would be the cheapest way. Mr. Thomas has a set of letters fit for types to be founded by, written for that purpose by a native who writes an excellent hand. I will persuade him to inclose them to the society this season: they may then use their pleasure about having them made or not. We intended to have done it at our own expense, but at present are not able.

	‘Nothing could give me more heartfelt pleasure, I believe, than to see my dear brother Pearce at Mudnabatty; but I am not quite clear that a person of your usefulness in England, should quit his station. You are certainly qualified by God to fill an important post at home; and the thought is painful, of seeing you cut off from all possibility of preaching for two years, or more. Besides, preaching among the natives is very different from preaching

	MEMOIR OF DR. CAREY. 245

	among Europeans: it must consist much in assertion, and, among the common people, much proof will be in vain. Your method of a warm address to the heart is necessary, and almost the whole, in preaching here; but you have other talents, which, perhaps, are not over plentiful in England. I think persons whose hearts burn with love to Christ, if other qualifications for the ministry are rather fewer, will equally answer the end. I much rejoice to hear of the willingness of the two young men at Bristol; may God confirm their hearts! and if successors to us are sent in time, it will be a wise step, as our lives are uncertain, and it will be a great pity for the mission to be vacant two or three years, for want of persons acquainted with their language and customs.’

	It is well known that the mind of Mr. Pearce was zealously inclined to missionary labour. And, considering the nature of his complaint, and the intense ardour of his desire to proceed to India, it has sometimes been doubted by those who well knew him, whether he acted rightly in relinquishing his purpose. He besought a number of his brethren to make it matter of intercession with God, that he would indicate the designs of his providence. After such exercise, and the best consideration they could bestow upon so solemn a subject, they expressed their opinion as adverse to the procedure, and he abided by their decision. For these twenty years past, the son of Mr. Pearce has been honoured to bear an important and successful part in those labours, from which, by an inscrutable providence, the father was withholden.

	246 MEMOIR OF DR. CAREY.

	Letter continued.

	‘You think of Africa. I rejoice, and hope you will persevere; and I will give you one or two words of advice, if a little experience may entitle me to that privilege. When your missionaries leave England, they will, of course, be supplied with all proper necessaries. If they land at an English factory, they may procure most things necessary, if they have money; but it will be to their comfort to set out on a low, scale of living, and to be determined, previously, what course of life to pursue for a livelihood. I still think farming preferable to any; but there are many difficulties and disappointments to be overcome, for birds, beasts, and insects will combine to destroy all. I would advise them to avoid all woody and unfrequented places; they are full of danger; and to choose an open, high spot, for their habitation. These are very necessary cautions, if the lives and health of the missionaries are regarded. I would also advise them to avoid sleeping on the ground. If they carry out bedsteads and gauze curtains, to prevent the mosquitoes biting them, it will be a good precaution: without them, they cannot live long. They will do well, to associate, as much as possible, with the natives, and to write down every word they can catch, with its meaning. But if they have children with them, it is by far the readiest way of learning to listen to them, for they will catch up every idiom in a little time.

	MEMOIR OF DR. CAREY. 247

	My children can speak nearly as well as the natives, and know many things in Bengali which they do not know in English. I should also recommend to your consideration, a very large country, perhaps unthought of: I mean, Boutan or Thibet. Were two missionaries sent to that country, we should have it in our power to afford them much help. We could also, if “We knew of their coming previously, order matters for their settling there; could assist them with many necessaries; sometimes see them, and keep up a regular communication with them once in three weeks or a month, at a very small expense, as we are within about a hundred miles of the borders of that country: I myself have seen the mountains that border it. Mr. Thomas and I intend making a journey into that country very soon, and have thought of securing a place there for some such purpose. I much wish the society to turn their thoughts to that part of the world.

	‘The day I received your letter, I set about composing a grammar and dictionary of the Bengal language, to send to you. Perhaps you may obtain ‘Halhed’s Bengal Grammar’ in England: it will be a great help. There is a dictionary and grammar, of Hindosthani, published by a Mr. Gilchrist, a very good one, but this will not be very useful for Bengali: it is, however, a useful and very excellent work, in three volumes, quarto. The best account of Hindu mythology extant, and which is pretty exact, is ‘S0nnerat’s Voyage,’ undertaken by order of the king of France.’

	248 MEMOIR OF DR. CAREY.

	‘Now, dear brother, adieu! Mercy and truth be with you! I hope the scarcity of European letters will be recompensed to us by a multitude in future. I have received no letter from my dear brethren Ryland, Sutcliff, Blundel, Edmonds, or dear father Fawcett, nor from my dear friends at Leicester. I rejoice much to hear of their welfare. Tell them, I still love them in the Lord. Tell Mr. Cave, I love him. My sincere love to Mr. and Mrs. King, Potts, Rounds, &c.; to all the dear ministers, churches, and acquaintance in England. I know you pray for us; I trust we do so for you. May God answer all our prayers!

	‘I just say we are well, which is a great mercy, as this is the breaking up of the rains.

	‘The utmost harmony prevails between Mr. Thomas and myself; and I trust Mr. Thomas’s assistant, a Mr. Powel, who is added to us, may be of use to us in our undertaking. My assistant is a Portuguese, a catholic; his wife, a coast protestant, and he attend the preaching every Lord’s-day. I hope God may work on his heart effectually. Sincere love to you and yours accompanies this.

	‘I am, affectionately yours,

	‘W. CAREY.’

	‘Mudnabatty, Oct. 5, 1795.

	‘My DEAR SISTERS,

	‘Yet in all these things I rejoice; and find comfort in God. The work of preaching to the heathen is, to

	MEMOIR OF DR. CAREY. 249

	me, a very pleasant work; and translating the bible, peculiarly so. But I mourn want of success. However, I feel disposed to double my diligence rather than to despair. God’s promises are true; and will, in his own time, be surely accomplished.

	‘Mr. Thomas and I live on the most agreeable terms; and dear Mr. Udney is a steady friend. We should have formed a church before now, but a young man, who was to have been baptized, was taken ill with a dangerous disorder; and the rains setting in, prevented it. I expect now, however, in the space of a month, a church will be formed, which, though small, will yet be, I trust, as a light shining in a dark place. —

	‘Bless God, we abound in every comfort of life, and have a good income; a good brick house, which, together with the works which I have had the building of here, amount to about five thousand pounds, English money.

	‘This season has been a bad one, owing to the very great overflowings, which are greater than were ever known. A small river, which runs by our house, was swelled to be three or four miles wide; and our boats went the same way, for ten or twelve miles, which we used to go on foot before. But we hope next year will be better; this is all in the hand of God, and he does all things well.

	‘I am, &c.,

	‘WM. CAREY.’

	250 MEMOIR OF DR. CAREY.

	TO THE SOCIETY.

	‘Malda, Dec. 1795.

	‘I can with pleasure inform you of our welfare, and that of our children; and further, that a Baptist church is formed in this distant quarter of the globe. Our members are but four in number, viz., Mr. Thomas, myself, a Mr. Long, and a Mr. Powel, the last of whom accompanied Mrs. Thomas from England. Mr. Long had been baptized by Mr. Thomas when he was in India before; and on the first of November this year, I baptized Mr. Powel. At this place, Malda, we were solemnly united, that day, as a church of Christ, and the Lord’s supper has since been twice administered among us. Mr. Powel is a very hopeful young man, burns with zeal for the conversion of the heathen, and I hope will prove a valuable acquisition to the mission.

	‘With respect to the heathen, I wish I could write more favourably. Our lives, however, are not quite spent in idleness, nor our labours quite without effect. I am just returned from a tour through about half the district in which my business lies, and the whole of which consists of about two hundred villages. In this tour I took a boat for my lodging and the convenience of cooking my victuals, but performed the journey on foot, walking from twelve to twenty miles a day, and preaching, or rather conversing, from place to place, about the things of the kingdom of God. This plan I intend to pursue statedly, the whole of the dry season, though often travelling less journeys. I have not yet seen much fruit of my labours. The most I

	MEMOIR OF DR. CAREY. 251

	can say is of a young man about eighteen years of age, a Brahmun, who has appeared very thoughtful for some time, and frequently conversed with much feeling about his eternal concerns. I pray God it may end well. His concern has continued now nearly three months, and appears rather to increase; his name is Cassinath Mookhurgee. Moonshi has been gone to visit his family for three months, and Mohun

	Chund is now with me.

	‘Mr. Thomas and I have also received letters from some people at Dinagepore, the capital of the district, whom we had never seen; and who had heard of the gospel. They wrote requesting part of the translation to be sent to them. I will inclose a copy of that letter to you. Upon the whole, I trust the prospect of the conversion of the heathen is not so gloomy as to give room for despondency. The natural obstacles, such as ignorance of the languages are in some measure surmounted; and we have the promise of God that the moral ones shall also be overcome.’

	Serious demur was felt by the society in England, upon their learning that Mr. Carey and his colleague had accepted secular employment. Their doubts were entertained most conscientiously, and arose from a tender solicitude for the welfare of their brethren, and the prosperity of their missionary work. They feared, lest the time and care such engagements might require, and the worldly associations they might necessitate, should divert them from their appropriate pursuits. But too little attention was

	252 MEMOIR OF DR. CAREY.

	shown in this case to the actual circumstances of the missionaries; their pecuniary supplies from England had hitherto been so very meagre, and transmitted so irregularly, that the missionaries, without having recourse to some such means, or a miracle had been wrought for them, must have perished for want of subsistence. Their employment offered itself providentially, coming without solicitation on their parts, and at the time of the greatest extremity. It was also as favourable to their grand object as any thing worldly could be, whilst their obtaining it opened to them a ready access to Europeans and to natives of all classes, which otherwise they were very unlikely to realize; besides which, Mr. Carey was more simple and more exalted in his devotion to the mission, than even his most attached friends, at that early period of his public career, conceived. The little resources he now commanded were no otherwise gratifying to him, than as they gave him an opportunity of verifying his professed renunciation of the world, in all respects but those by which he could make it subserve the spiritual and everlasting welfare of his fellow-men.

	Yet the scruples of the society, though not called for in their immediate reference to Mr. Carey, were nevertheless commendatory of their wisdom and piety. As a general principle, missionaries cannot be too free from secular labours, whatever be their nature, and how ample soever their returns. One missionary out of twenty may encounter them, and reap and apply their results, without prejudice to hi8

	MEMOIR OF DR. CAREY. 253

	principles and his spirit; yet in the nineteen instances the influence upon both might prove adverse. In some missionary stations, indeed, the labours are so various, that unless means were originated on the spot, or ampler remittances were sent from home than the general claims of the heathen would perhaps justify, the hands of a missionary must be bound. In India, more than the half of all the outlay for schools, chapels, and native preachers, has been raised upon the spot, either by contributions from the public, or from the labours of missionaries. But it would not be easy to lay down a universal law for regulating the conduct of missionaries and societies in this matter. The exclusive devotion to spiritual pursuits should be the rule, the assumption of any secular vocation, be it what it may, the exception, consented to reluctantly, and continued with caution. But much more depends upon the character of the men who are selected for this work, than upon any rules, however judiciously devised, for the government of their conduct. Let them be men of elevated principle, pure devotion, and fervent zeal, with preponderating good common-sense to preserve them from fruitless airy schemes and absurd vagaries; and they may be trusted throughout every latitude of the globe, and in all vicissitudes: but, if these qualifications be wanting, societies may write volumes of prescriptive rules, and then commit them to the flames as soon as written, for their property and their hopes, will be wrecked together.

	254 MEMOIR OF DR. CAREY.

	Journal continued.

	‘Jan. 11. 1796. Malda. On my journey hither I met a letter from the society, which accompanied the Sierra Leone report; but as Mr. Thomas was with me I gave him the letter, and have lost the date. I am, from not having it by me, much incapacitated for answering it; and one part, I acknowledge, rather surprised me: I mean that respecting our engaging in employment for our support. I always understood that the society recommended it; it is true they did not specify indigo business, but the trade in timber was recommended, and the cultivation of the ground was also looked upon as eligible. But I am astonished to find an indigo manufacturer called a merchant, which is just like calling a journeyman tailor a merchant: were we proprietors, the name might be proper, but we have only had a promise of a share, and whether it will or will not be given we know not, nor do we trouble ourselves about it. We receive wages adequate to the maintenance of our families; and now our buildings are over, I think no line of life could afford us more leisure or opportunity for doing good. To vindicate my own spirit or conduct, I should be very averse; it is a constant maxim with me, that if my conduct will not vindicate itself, it is not worth vindicating; but we really thought we were acting in conformity with the universal wishes of the society. Whether we are indolent or laborious, or whether ‘the spirit of the missionary is swallowed up in the pursuits of the merchant,’ it becomes not me to say, but our labours will speak for us. I only

	MEMOIR OF DR. CAREY. 255

	say that, after my family’s obtaining a bare allowance, my whole income, and some months much more, goes for the purposes of the gospel, in supporting persons to assist in the translation of the bible, write copies, teach school, and the like. This is to me a certain and constant expense of thirty-three rupees per month. But this I rejoice in, and would not lose the pleasure of it for three hundred per month. I only mention it to show that the love of money has not prompted me to pursue the plan that I have engaged in. I am indeed poor, and shall always be so till the bible is published in Bengali and Hindosthani, and the people want no further instruction. I may also just remark, that the whole of our buildings gave me more assistance in learning the common dialect, than any thing else could have done; and the number of the labourers who were constantly to be attended to, could not make less than a year’s difference in that acquisition. Since the acquiring just knowledge enough to be barely understood, and sometimes to have my meaning only guessed at, I have felt my heart more and more enlarged, and have found it a great pleasure to discourse upon the things of the gospel to them; but I cannot command success. ‘I wish to say something about the manner of my preaching, but scarcely know how. As a specimen, however, I will just describe one season at a large village, about four miles from Mudnabatty, called Chinsurah. I went one Lord’s-day afternoon to this place, attended by a few persons from Mudnabatty. When I got into the town, I saw an idolatrous temple, built very finely with bricks. In order to excite

	256 MEMOIR OF DR. CAREY.

	attention, I asked what place that was; they said it was Thakoorannee, that is, a Debta. I asked if it was alive; they said, yes; well, said I, I will see her, and accordingly went towards the place, when they all called out, ‘No Sir, no, it is only a stone.’ however mounted the steps, and began to talk about the folly and wickedness of idolatry. A hazar or market, near, was very noisy; I therefore removed to a little distance under a tamarind-tree, where we began by singing the hymn, ‘O who besides can deliver.’ By this time a pretty large concourse of people was assembled, and I began to discourse with them upon the things of God. It is obvious that giving out a text, and regularly dividing it, could not be of any use to those who never heard a word of the bible in their lives; I therefore dwelt upon the worth of the soul and its fallen state, the guilt of all men who had broken God’s righteous law, and the impossibility of obtaining pardon without a full satisfaction to divine justice. I then inquired what way of life consistent with the justice of God was proposed in any of their shastras. They, said I, speak of nine incarnations of Vishnu past, and one to come, yet not one of them for the salvation of a sinner. They were only to preserve a family, kill a giant, make war against tyrants, &c.; all which God could have accomplished as well without these incarnations. An incarnation of the Deity, said I, is a matter of too great importance to take place in so ludicrous16 a

	MEMOIR OF DR. CAREY. 257

	manner, and for such mean ends and purposes. The Mutchee Obeetar, or fish incarnation, said I, was to become the rudder of a boat, and preserve a family in a great flood; and the wild hog incarnation was to kill a giant, and draw up the earth out of the sea when it was sinking; but this, God who created it could have accomplished without any such interposition. I then observed how miserable they were, whose religion only respected the body, and whose shastras could point out no salvation for the sinner. I then spoke of the way of life by Christ, his substitution in our place, suffering in the sinner’s stead, and the like.

	At another place I preached from Christ being a blessing, sent to bless in turning everyone from his iniquities. I observed the superiority of the gospel to all other writings, and Christ to all pretended saviours in that point; that believing on Christ was universally accompanied with turning from iniquity; and that their worship must be false, for they made images and offerings to them, and were abundant in their worship, but, said I, there is not a man of you yet turned from his iniquity. There are among you liars, thieves, whoremongers, and men filled with deceit.17 And as you were last year so you are this, not any more holy; nor can you ever be so, till you throw off your wicked worship and wicked practices, and embrace the gospel of our Lord Jesus Christ.

	258 MEMOIR OF DR. CAREY.

	‘This is the method of preaching that I use among them; nothing of this kind affronts them; many wish to hear; many, however, abhor the thoughts of the gospel. The Brahmuns fear to lose their gain; the higher castes, their honour; and the poor tremble at the vengeance of their debtas. Thus we have been unsuccessful.

	‘I sometimes preach twice a week, sometimes twice a day, as opportunity presents itself; and the translation of the word of God is my every day’s work.

	‘I must now conclude, having scarcely ever written so long a letter in my life, and retaining to this day an aversion to writing which always did, and I fear always will, attend me.

	‘I am glad the mission to Africa is intended. God make it prosperous! Think of Thibet, Pegu, and the astonishingly large part of Hindusthan to the west and to the north. Thibet is near us; we could correspond with a mission at Pegu, or any part of the Rohillas country; Oude, Kashmeer, Khabool, &c., though very far from us: but I know your zeal; may God give you resources equal to it!

	‘I long to know more .of the state of the churches. My accounts in every letter are lamentably deficient. I have to write to twenty correspondents; and though this is a country in which scarcely any new scenes appear, but all is the same dull round of stupidity and superstition from day to day, yet I am expected to say much about this wonderful country and people. Yet all my friends who live in the midst of bustle say nothing almost about it! I am not concerned

	MEMOIR OF DR. CAREY. 259

	about politics; I see the Calcutta papers, and I think that as the people of Europe have fallen out, so they must fall in. But the religious state of the world is very important, and the aspects of the political world towards prophecy and the church of God, I wish to be more and more acquainted with.

	‘With my warmest wishes for your prosperity, as individuals, as ministers, as members of the churches, and as a society,

	‘I remain, very affectionately yours,

	‘W. CAREY.’

	About this time the Baptist Missionary Society sent two missionaries to Sierra Leone; but one of them falling ill, and being compelled to return home, and the other, through some interference in local disputes, being advised to leave the settlement, the society thenceforward concentrated their strength on the continent of India.

	The following extract of a letter from Mr. Thomas, it is presumed, will not prove uninteresting. It shows how esteem, and even harmony and affection, may exist between persons united in the faith of great principles, and in the promotion of an important work, in connexion with much and even painful diversity of individual taste and temperament.

	‘You see in Mr. Carey and myself some differences in taste, manners, &c.; and there are many differences between us which you do not see. Do not be

	260 MEMOIR OF DR. CAREY.

	alarmed, for our very noses are not alike, but our hearts are one: we may differ in faces, but not in hearts. One heart, one soul, one Lord, one faith, one baptism. There may be one Lord, one faith, and two baptisms; but this is like a house on fire at one corner. I admire the grace of God, for knitting together different people like brother Carey and myself; for we never differ but we agree to differ, and in things respecting which it is no matter whether we differ or not. We often fall into one another’s opinions, always delighted to see each other, and we love each other fervently. This information, though you have had it before, I consider far from uninteresting.

	‘We often lay our heads together, and form large plans, for all we produce such little executions; but we have difficulties you know nothing of. Sore troubles; implacable enemies; jealous eyes over us; and a variety of opinions formed on our conduct and designs. Some think we intend at bottom to turn this part of the world upside down, as missionaries; others think we have quite forsaken the mission, and gone after filthy lucre, in the way of Balaam: some think us wise, others think us foolish; some sober, others mad: and all these contrary opinions have their use, perhaps. On this paragraph, I could fill a ream of paper.

	‘I will tell you of one of our difficulties. The people hereabouts speak a mixed language, part Persian, part Bengali, and part Hindusthani, or the Moor language; so that we do not understand them,

	MEMOIR OF DR. CAREY. 261

	nor they us, half so well as though we were nearer Calcutta; but wherever we meet with Brahmuns, the case is different. The majority of the people here are not Hindus, but Mahommedans. Good night.’

	‘Jan. 13, 1796. ‘Government has required of every individual European, who is not in the company’s service, to give in their names, places of abode, time of arrival in this country, and occupation; in order, if permitted to stay, to enter into covenant, and find two securities for the due performance of it, in £2000 each, or in some cases, £500 each. What would have become of us, by this time, I know not, if we had not been engaged in the indigo line. This matter is, however, reckoned highly improper and oppressive on the part of the company, and some persons have refused to comply with it altogether; particularly Mr. Fairleigh, in Calcutta, a man of very large property, who told them they might send him home if they dared. But these great words cannot be uttered out of little mouths.

	‘If you should, at any time, be a long while without hearing from us, never suspect us of neglecting to write, for in these times many letters fall short of their destination; and it does not appear, by your letter, that you have received all the letters we have sent you; and we are sure we have not received all you have sent us. I was going to say, I should be sorry if the Society had any body belonging to it

	262 MEMOIR OF DR. CAREY.

	more firmly attached to it, and more concerned for its interests, than we are: in a qualified way, you will understand me.

	‘I wrote you word that I had sent for a Bootan Moonshi, but he is not yet arrived. The Bootan people have no caste; neither have the Bajemal Hill people, which hills are inhabited by a people of a very different appearance, habits, language, and religion from the Hindus. These hills are situated about thirty miles from Malda, to the N. E. of us, and Bootan about eighty or a hundred miles to the northward of us. I wish, with all my soul, that three or four young men and their families were settled among the Bootan people, and four on Bajemal Hills. Dr. Coke talked of sending missionaries there; and if he did, we should be bound to help them all in our power. At present, indeed, we have but maintenance for ourselves, for the indigo was almost all drowned by the flood of last year: otherwise, we had agreed together to layout about £300 of our profits in printing the gospel, in such parts as are ready; and other large sums we had both appropriated to similar purposes. Indeed, it is possible that one good season would enable me to pay all my debts, and furnish me with overplus. When I am out of debt, however, I intend to have less to do with indigo than I have now, for the sake of the work of the mission. I was obliged to borrow £100 last month to send to a lawyer, who perhaps had put me in gaol before now, if I had not been in my present connexion and circumstances:

	MEMOIR OF DR. CAREY. 263

	being driven by my creditors, whose patience is worn out, he might have done so; but I must acknowledge the great civility the Calcutta lawyers have constantly shown me, and civility seems an expression hardly good enough for them. I praise God, I am out of gaol; and I should have praised him more, perhaps, if I had been in it.’

	

	

SECTION IV.

	Letters to Mr. Fuller — Female agency — Letter to Mr. Sutcliffe — Letter from Mr. Fountain to Mr. Fuller — Letter from the same to the Society — Letter from the same to Mr. Smith, of Eagle Street, London — Letters from Mr. Carey to his Sisters — Letter to Mr. Fuller.

	To MR. FULLER.

	‘Mudnabatty, June 17, 1796.

	‘MY VERY DEAR BROTHER,

	‘A few days ago I received yours and brother Pearce’s, of August last, which gave me very great pleasure; and, could I possibly give you reciprocal pleasure, by relating the success of the gospel, my heart would rejoice; but, instead of success, we have to lament appearances being more against us than they were. I have been’ forced, for the honour of the gospel, to discharge the Moonshi, who, though not guilty of that want of fidelity which both Mr. Grant and Mr. Udney have charged him with, was yet guilty of a crime which required this step, considering the profession he had made of the gospel. The discouragement arising from this circumstance is not small, as he is certainly a man of the very best natural abilities that I have ever found among the natives, and being well acquainted with the phraseology of scripture, was peculiarly fitted to assist in

	MEMOIR OF DR. CAREY. 265

	the translation; but I have now no hope of him. The translation is going on, though more slowly than when he was here. However, almost all the Pentateuch and the New Testament are now completed. I have a young Pundit with me now, who, I hope, will prove useful, though I yet see nothing promising with respect to the great point of all.

	‘You very encouragingly tell us not to faint, if we see no fruit yet. I hope and trust we shall not, and hope you also will be kept from discouragement on our account. I feel very much, lest the friends of religion should faint at our want of success; and, by the doubts, &c., which I find have been plentiful, on account of our engaging in business, I fear some such discouragement has already taken place. I hardly think it worth while to notice the slander, that we are become slave-drivers; but observe, that there are no slaves allowed in this country. The inhabitants are as free as in England, for what I see, and are paid their full earnings: indeed, were it refused, the English laws would oblige to it. But Mr. G___’s opposition to the work I think abominable: if any one wounds Mr. Thomas, he wounds me; and when this man answers every inquiry with ‘I could say — but’ — or, ‘I say nothing about Mr. T., because I shall be thought prejudiced;’ this is wounding his character deeper by a half-silence than he could p0ssihly do by the most direct accusation. The fact is this, as can be proved by a long correspondence between him and Mr. T., now in preservation, that Mr. T. left a much more lucrative employment, and the society of

	266 MEMOIR OF DR. CAREY.

	his family, at Mr. G.’s desire, to preach the gospel among the natives; who afterwards, because he would not conform to his peremptory dictates, in matters which he could not conscientiously do, cut off all his supplies, and left him to shift for himself in a foreign land, and is now, by inuendoes, ruining his character. I feel nothing at what he says of my credulity and sanguineness. I may have thought better of the natives of this country at my first coming than I find a more intimate acquaintance with them will warrant, and I certainly expected more success than has attended us at present. But I wrote the warm effusions of my own heart at the moment to friends, not dreaming of the severity of criticism being spent upon it; and so I write now, and I believe always shall. I make it a point to think well of a person, till I see sufficient reason to alter my opinion. I had seen only flattering appearances then, and on the basis of those appearances I wrote. It does not belong to me to vindicate Capt. Christmas. I did not know or inquire whether he was a Dane or an Englishman; but if it were as Mr. G. says, I think he took a lawful method to trade where the English law forbade him to trade as an Englishman; but I believe he had a station in the Danish army or navy, prior to his naturalization, and was naturalized on that account: but I am not sure.

	‘Mr. T. and I are men, and fallible; but we can only desert the work of preaching the word of life to the Hindus with our lives, and are determined, through grace, to hold on, though our .discouragements were a thousand times greater than they are.

	MEMOIR OF DR. CAREY. 267

	We have the same ground of hope with our brethren in England, viz., the promise, power, and faithfulness of God; for unless his mercy break the heart of stone, either in England, India, or Africa, nothing will be done effectually; and he can as easily convert a superstitious Brahmun as an Englishman.

	‘With respect to printing the bible, I fear that is distant enough. As in the forementioned case at Day-hotta, so here, we were perhaps too sanguine; but, though means have hitherto failed, we are as much resolved as ever to give our all to that work. But, for the reasons mentioned by brother Pearce, I think it will be better for at least £100 per annum to be remitted hither by the society, which shall be applied to the purposes of printing the bible and educating the youth; and what we do shall be done as a contribution to the Society.

	‘I think it very important to send more missionaries hither. We may die soon, and if we have no successors in the work, it will be a lamentable circumstance, and very much retard the spread of the gospel. It is very important to have a succession to hold forth the word of life where the work is begun.

	‘I am obliged to finish, as the post is going; but must say, that the pleasure afforded by the two missionaries being sent to Africa is very great; and much heightened by the account of the other denominations of Christians uniting in a society to send the word of life to the South Seas. Surely God is on his way. If success does not immediately attend every effort, do not be discouraged. God will surely appear, and build up Zion!

	268 MEMOIR OF DR. CAREY.

	‘My kind Christian love to all your friends, especially those of my more intimate acquaintance, and all the ministers of the gospel. Best remembrances to Mrs. Fuller. We are well in health, except that my poor wife is in a very distressing state of mind: not maniacal, it is true, but afflicted with the species of insanity described by Dr. Arnold under the name of ideal insanity.

	‘I conclude.

	‘Very affectionately yours,
‘W. CAREY.’

	

	To MR. FULLER.

	‘Mudnabatty, Nov. 16, 1796.

	‘MY VERY DEAR BROTHER,

	‘I have within a few days received your letters, and a P. S. to a letter from our dear brother Pearce. From this irregularity in my receiving your letters, and my other correspondents’ also, you will easily account for apparent neglect in answering them. Had I received these communications in proper time, some answers to your former letters, in vindication of ourselves, would have been spared, as I now see that the Society have very effectually done what we thought was reasonable to be done; but some letters from the Society have been first seen by us in Rippon’s Register.

	‘You have heard that Mr. U. has had great losses. I will, depending on your not uttering any thing on

	MEMOIR OF DR. CAREY. 269

	that head, mention some of them, because they are connected with our affairs. The house that failed at Calcutta, happily did not hurt Mr. U.’s credit, but ruined him in his property. It was conducted under the firm of his brother and two others, but Mr. U. was the supporter of it: all their bills were signed by him, and he has had bills returned upon him for payment to the amount of nearly £20,000 sterling, on account of that house. A ship, the reputed property of the house, but really his, and almost wholly laden with his property, of a very rich kind, was taken by the French; and other particulars have occurred which are very calamitous. Previously to this, Mr. U. had begun these two indigo works; and had sent natives to choose the places, who, very unhappily, chose the most improper that could be thought of, owing to their ignorance in agriculture. My place cannot be tenable much longer. Moypal may; but owing to large floods which have destroyed the whole crop almost every successive year, it follows that the whole expense of erecting the works, amounting to about £10,000 sterling, is outstanding without any adequate returns. We have in consequence only our two hundred rupees per month, our commission being nothing worth mentioning. All these circumstances have much reduced dear Mr. U., and he cannot help as formerly.

	‘Mr. Thomas is a man of great closet piety, and has lately preached much among the natives. I have great hope of some people there, and am not without hope of one here. Mr. T. is very compassionate to

	270 MEMOIR OF DR. CAREY.

	the poor; and in instructing those who are inquiring he is indefatigable: he has excellent aptness for that work, being perhaps one of the most affectionate and close exhorters to genuine godliness, and a close walk with God, that can be thought of. The natives who appear under concern here, are all Mussulmans. I went out one Monday morning, when a poor labouring man, named Sookman, very earnestly desired to know ‘what he must do to be saved.’ Two more made the same inquiry, adding, ‘We heard you yesterday, when you, having showed the danger we were in of going to hell, inquired ‘Whither will you flee from his spirit? whither will you flee from his presence!’ We knew we were unacquainted with the way of life, and our peers (canonized saints, long since dead) cannot help us; for if the master be angry, what can the servant do? You have told us of Jesus Christ, but who is he? How shall we be saved?’ I talked much with them almost every day; but two, whose names were Tuphanee, and Jungloo, soon ceased their inquiries. Bookman still gives me hope, though it is three months since the inquiry began. I wrote this immediately to brother Thomas, who informed me that some were also inquiring at Moypal. When brother Fountain arrived, I went over with him; and I am sure he saw much more encouragement the first sabbath than we had seen in three years. Three people there are under very hopeful concern indeed; they are all labourers, Mussulmans; their names are Yardee, Doorgottea, and another whose name I have forgotten. There was

	MEMOIR OF DR. CAREY. 271

	another named Assamtulla, and a blind woman; but these do not appear so hopeful to me as the others. Yardee is a man of good natural abilities, and has a great aptness in conveying his ideas, and ‘is a blessing to the rest; the other two have nothing of those fine natural abilities that Yardee appears to have, but the work seems to be solid. I was in hopes of sending you an account of their baptism, but that has not yet taken place. I however expect it soon. There is a stir at Moypal all around the country, and many come to hear the word; I suppose near a hundred. Here it is not so, and poor Sookman stands alone.

	‘I must now just tell you my thoughts about the mission. Brother Fountain is safely arrived, and gives us pleasure; but our affairs, as a mission, are in a delicate situation. I have written what I think of brother Thomas’s affairs. This place I expect must be given up. Mr. U. has not mentioned any thing, but I have written to him all that I think about it. However, the experience obtained here I look upon as the very thing which will tend to support the mission. I now know all the methods of agriculture that are in use. I know the tricks of the natives, and the nature of the lowest rate of housekeeping in this country. Having had a monthly allowance, I have made all experiments on these heads, which could not have been made without ruin, had I not had these resources; and I will now propose to you, what I would recommend to the Society; you will find it similar to what the Moravians do. Seven or eight families can be maintained for nearly the same expense as one,

	272 MEMOIR OF DR. CAREY.

	if this method be pursued. I then earnestly entreat the society to set their faces this wa:y, and send out more missionaries. We ought to be seven or eight families together; and it is absolutely necessary for the wives of missionaries to be as hearty in the work as their husbands. Our families should be considered nurseries for the mission; and among us should be a person capable of teaching school, so as to educate our children. I recommend all living together, in a number of little straw houses, fonning a line or square, and of having nothing of our own, but all the general stock. One or two should be selected stewards to preside over all the management, which should, with respect to eating, drinking, working, worship, learning, preaching, excursions, &c., be reduced to fixed rules. Should the above-mentioned natives join us, all should be considered equal, and all come under the same regulations.’

	

	In the work of missions, especially in the educational department, as much depends upon the endowments and devotedness of females, as upon those of their husbands. The work of female education in India is conducted entirely by the wives of missionaries, or by such pious females as are sent out under the auspices of different institutions for that purpose. A Society is now in operation, consisting of ladies of piety and evangelical sentiments, without regard to denominational peculiarity, for selecting and affording protection, and, if needed, support, to ladies who are deemed suitable for the work, and are disposed to

	MEMOIR OF DR. CAREY. 273

	consecrate their talents for the literary and religious improvement of their own sex in China and the East. Its designs and its principles well entitle it to the approbation and cordial support of the religious world. The usages of society in eastern countries are such as to bar access to the female population, except by their own sex; and when women are converted to the faith,. their religious principles and conduct require a constant vigilance, and wisdom, and condescension in their superintendence, different from, and far beyond, what men either can or will bestow.

	‘The utility of this community of goods in the beginning of the gospel church here, will be obvious, by considering the following things: 1. Our finances being small, it will be necessary to live economically; but one set of servants will do all the work for the whole, if thus organized, when, if otherwise, every separate family must have the same number as would be necessary for the whole if united: and, if God converts the natives, they would in time supersede all want of servants, being partakers of the public stock, and therefore bound to labour for the public benefit. 2. Education of our own and converted heathens’ children is a very important object, and is what might, if followed by a divine blessing, train up some of them to be useful preachers or other members of the mission themselves. 3. The example of such a number would be a standing witness of the excellence of the gospel, and would contribute very much to the

	274 MEMOIR OF DR. CAREY.

	furtherance of the cause of Christ. 4. Industry being absolutely necessary, everyone would have his proper work allotted him, and would be employed at his post; some cultivating land, some instructing, some learning, some preaching, and the women superintending the domestic concerns.

	‘In order to this, I recommend about one or two hundred biggahs to be cultivated for the mission, which would produce most of the articles necessary for them and their cattle; that all these people should not come at one time, but one or two families in a year, or in two years or so. But as brother T., for obvious reasons, could not join this family, and for others as obvious to me would not, except he had the sole direction, in which case all would fail, and as there is a far greater probability of his being torn from the work than not, we are in immediate want of more, say one family more, of missionaries; and I entreat the society to send them, as the only way of keeping the mission together: but pray be very careful what stamp missionaries’ wives are of.

	‘Should this place be continued to me, I recommend the seat of the mission to be here; and my income and utensils will be immediately thrown into the common stock. Or any part of Bengal would do; though the north is most agreeable, and will produce wheat, a very necessary article: the heat also is more moderate. Should we go south, the neighbourhood of Nuddea is most eligible; but I fear too near Calcutta. All provisions also are much cheaper in the north; and by keeping a small boat,

	MEMOIR OF DR. CAREY. 275

	which can be bought for thirty rupees, two persons may travel any where at a time. Cultivation, and all except superintendence, must be performed by natives.

	‘Expense. The number of servants kept would fall under two hundred rupees per month, I think about a hundred and thirty: and the expenses of clothing and articles of furniture would be near one hundred for the number mentioned. The table might be well supplied for all above mentioned, for one hundred rupees at furthest, I think for sixty; but I say the utmost. Now, if eight families were distinct, their monthly expenses could not, with the utmost frugality, come under one thousand rupees per month: the whole of this would only be four hundred, and the produce of the land would be to lessen even that; so that we should receive from the society for such a number £30 per month, or £360 per annum, till we were able to say we could do with less. It would be a great saving of even this, if the society were to send £50 a year of this in woollen cloths, light shoes, strong stockings, hats, and garden seeds: this £50 would save the mission about £100 or £150 a year. Having said thus much, I recommend it to your serious consideration. The calculations may all be depended on.

	‘Translating the bible. I have, through the good hand of my God upon me, now nearly translated all the New Testament. I have begun’ the seventh chapter of Revelations, and all the other is translated except the Acts of the Apostles, which I left to Mr. T.

	276 MEMOIR OF DR. CAREY.

	He has not, however, touched it scarcely; the gospel by Luke is all he has done in translating since he came into the country. I have a Pundit, who has, with me, examined and corrected all the epistles, to the second of Peter; we go through a chapter every day. The natives, who can read and write, understand it perfectly; and as it is corrected by a learned native, the style and syntax cannot be very bad. I intend to go through it again, and, as critically as I can, compare it with the Greek Testament; but wish to have a Greek Concordance sent by the very next conveyance. I expect the New Testament will be complete before you receive this, except a very few words, which may want altering on a third and fourth revisal. I have made much use of Doddridge’s Family Expositor in the work, and now wish the printing to be thought of. It will be at least two years, now, before communications, &c., respecting printing, will arrive from England; in which time every correction may’ be certainly put to it. I was in hope of printing it at my own expense; but the unfavourable situation of these works for the production of indigo, has kept me incapable of doing that. I thought of going to Calcutta and ascertaining the expense of printing, but cannot go now. Mr. Thomas, however, has ascertained that some years ago paper and printing here must amount to two anas a sheet, or about four-pence English. Owing to the largeness of the types, the number of sheets could not be less than thirty-five, or two hundred and eighty pages, quarto. Suppose ten thousand copies were printed, as they must

	MEMOIR OF DR. CAREY. 277

	be given away, the expense would be 43,750 rupees, or £4,400 sterling, an enormous sum. Now Caslon promised to cut founts for five shillings each. If the number of characters is six hundred, the punches would be cut for £150, and the number of types necessary would be bought for half-a-crown per pound, amounting to about £500 to print the whole bible. Should this plan be eligible, a press must be sent out; and if a serious printer could be found willing to engage in the mission, he would be a great blessing to it, to superintend, for natives would do the work. Paper should also be sent from England, it being near two hundred per cent dearer here than there. Such a printer I knew at Derby before I left England. We can get thirty-two thousand letters written for a rupee; but this is a great expense, and the errors that must get into every copy could not possibly be all corrected. Mr. T. has had letters written near two years for types, by a native, a very good writer; but they require examining, which are proper for types to be cast to. He has not done that in all this time, and is so backward, I fear he never will. He talks of making all the letters himself, but I fear it will never be done. I will try and get those written by the native, and send them, if he will part with them.

	‘Thus I have opened all my mind to you respecting the mission and all my connections. I only entreat you to be careful not to make known some circumstances, as they may do much harm, but cannot do any good. I was in hope Mr. T. might have

	278 MEMOIR OF DR. CAREY.

	had a very favourable season or two, which would have extricated him; but I have ‘no hope now: if I had, I should not have been so explicit.

	‘Should more missionaries come over, it will be necessary for the society to devise some means to give us leave to use the names of some individuals, as bondmen to the company on their account. The company sent out orders that all Europeans who are not in the company’s service shall take out certificates as free merchants, or persons permitted to stay in India for a certain time. The bonds for the first are very great, for the second more moderate; but I cannot specify the particulars. Bondsmen are to be creditable people, either in England or here; and the obligation is, that the persons resident in India shall not, on any account, become chargeable to the company, or on any account sue the company in a court of law. I imagine the orders to this purpose may be obtained in England, and then you would see the whole. Mr. U. and a Mr. Creighton offered themselves as my securities, and Mr. U. and I are offered as security for Mr. T., and Mr. T. and I for Mr. Powel. I have now proposed that Mr. Powel and I should offer ourselves for brother Fountain. The whole is a mere matter of form, and is designed to prevent people of desperate fortunes coming to India. Numbers have absolutely refused to regard the regulations at all; but I think we should study peaceableness and obedience to the laws. It will therefore be necessary that we should be able to propose two respectable names on an emergency, and to

	MEMOIR OF DR. CAREY. 279

	produce letters authorizing us to do so. Query, also, whether it will be better at once to avow our errand, or to do as we have hitherto done, that is, appear as people of a secular profession; for it is necessary to specify our abode and employment. Though Sir John Shore well knows our real business, yet we have always been denominated indigo-makers hitherto. By-the-bye, I have heard some very favourable accounts of Sir John Shore’s possessing genuine religion in his heart; he is certainly very friendly to Mr. Brown, and Mr. Brown speaks very highly of him.

	‘Mr. Fountain arrived quite unexpectedly, and except a hint or two in a letter from England, some months before his arrival, we had not heard a syllable of his coming out. He therefore arrived at Mudnabatty before I knew of his arrival in India, and took me quite by surprise. He appears to be a very promising person, and I hope his abilities will be good. He is learning under my Pundit. I advise him to keep only one servant; and with him, and now and then giving a small present to my servants, I think he will do very well. On this plan he may do with about thirty rupees per month, which will Le necessary for clothing and other small expenses. A single person, if he keep no Moonshi, may live for sixty rupees per month, and not less; but on this plan thirty will do. I wish I could maintain him altogether, but cannot: I just make both ends meet, and bless God I can do that. Servants are the grave of money here, and arc indispensable: the caste makes

	280 MEMOIR OF DR. CAREY.

	so many necessary. Be very careful that the missionaries be charged to say nothing about politics on their first arrival, during their stay in Calcutta; and for the first three months, is all the danger; afterwards, political fire will go out for want of fuel. I believe brother Fountain was pretty watchful there, but some expressions uttered here must be buried. We have warned and charged him, and I believe he will be careful. Thirty pounds, the sum given to Mr. Fountain, is too little for pocket money on an Indian voyage: if the ship puts in any where, the missionaries will be distressed, as stay at any place depends on winds, weather, &c., and at all places where ships put in, all accommodations are very exorbitant. Brother Fountain was obliged to contract debt at Calcutta to enable him to get up here. Travelling here is amazingly expensive, and a new comer is cheated through both ears. Should I have occasion to draw on the society on Mr. Fountain’s account, it shall not exceed the thirty rupees per month, and I trust the society will honour the draft, which must be on the treasurer.

	‘I have now, I believe, said nearly all about ourselves. I rejoice to hear of such a spirit of activity and holiness prevailing in England: surely God is on his way, and great things are on the eve of accomplishment. I am glad at my heart to hear of the prosperity of Leicester. Wars may not end yet, perhaps, tor God has said, ‘The nation and kingdom that will not serve thee shall be utterly destroyed,’ and perhaps it will be by war. I wish you had sent

	MEMOIR OF DR. CAREY. 281

	me Edwards’s piece (Miscellanies) just published: not Edwards of Portsea. I know him, and his piece I suppose, cannot be without much self-confidence in it. Your piece on Socinianism I bless God for, and rejoice in its run. I trust it will be productive of good. My love to your four friends who sent me the magazines; I do not know them, but this testimony of their esteem is so much the greater. I hope you will yearly send us a volume of this excellent work.

	‘Give my most affectionate regards to all your people, especially those with whom I am more immediately acquainted. Mrs. Fuller, though unknown, will accept of my Christian respects; and my love in Christ, and every other way, most heartily flows to you.

	‘Yours, very affectionately,
‘W. CAREY.’

	

	‘My family are well. I have lost one son, and had one son born since here, so that my number is now four. My sister is well, and I have heard very encouraging accounts of her husband.

	‘With regard to myself, I am very low respecting the progress of the work of God. Yet we never had so much reason for encouragement as we have now; and I trust we have some general revival in our own souls. I love the work, and trust it will triumph.

	‘Should you want missionaries, Mr. Yates, of Leicester, has told me in a letter, that he will come, if it can be proved that he can be more useful here than at Leicester; which is self-evident, and therefore wants

	282 MEMOIR OF DR. CAREY.

	no proof. Such men as farmers, gardeners, potters, &c., would be the most useful men, if other qualifications are not wanting. It will be proper for them to have exercised their gifts before their being sent. It is also singular that no letter from the Society accompanied brother Fountain. My warmest Christian love to all the ministers. I intend to write to as many as I can.’

	To MR. SUTCLIFF.

	‘Mudnabatty, Nov. 22, 1796,

	My VERY DEAR BROTHER,

	‘Yours of Jan. 5, reached me very lately, and I am sure was a messenger of good to my soul. I am, blessed be God, in good health. I have had a very painful abscess in the side of my throat, for which I was obliged to undergo a surgical operation; but it is now well. My family are well. I have another son, named Jonathan, instead of Peter, who died. Brother Fountain arrived about a month ago. He came into our house, and found me, with my Pundit, poring over old Sanscrit words, before I had any intelligence of his arrival in the country.

	‘We have had great discouragements, especially through the fall of poor Ram Ram Boshu, who was guilty of adultery, and is gone far from us. Mohun Chund was with me; but I had supported him some months, and found that my income would not be sufficient to continue to do so. My schoolmaster also went with Moonshi, so that at once the Moonshi and Mohun

	MEMOIR OF DR. CAREY. 283

	Chund went away, and the school was broken up. I, however, pursued preaching, expounding, and translating, and I trust a gleam of light again presents itself. A labouring man here, named Bookman, and three at Moypal, named Yardee, Doorgotteea, and another, whose name I have forgotten, appear to be in earnest about eternal things. Two others here began to inquire when Bookman did, but soon got cool. I am not without hope that some good may be found in others at Moypal. At this place, all appear dead and discouraging, except Bookman; but there is a great stir all over the neighbourhood, and many come to hear the word. This is, in some degree, owing to Yardee, who is a man of a sweet natural temper, good abilities, a readiness to discourse with others, and a zeal for Christ. I hope some of them will be soon baptized. The officer about whom I wrote, I fear, is different from what I and others thought him; his name is Capt.___. Mr. U. has been in his company since I wrote to you; thinks him a good man, but amazingly enthusiastic, and perhaps a little deranged.

	‘The translation of the New Testament is nearly finished, and once corrected. The eleventh chapter of Revelations is done, and the second epistle of Peter corrected. Only the other eleven chapters of the Revelation, and the Acts of the Apostles, remain now to be translated; which I hope to get through by the end of January. The Old Testament is translated, and corrected to Numbers, and some of that translated. It is well that Exodus and Leviticus are translated, as they are extremely difficult, and perhaps no man was so well qualified to do it well as the Moonshi who is now gone.

	284 MEMOIR OF DR. CAREY.

	‘I have received Parkhurst’s Greek and Hebrew Lexicons, and the sermons of the Missionary Society; also M. Horne on Missions. I am very much obliged indeed by the receipt of them. I will also write to the society to pay you for them, as they propose to send us assistance.

	‘23. Yesterday I went out to preach to the inhabitants of a neighbouring village. Found considerable pleasure in addressing them from 1 John iii. 8: ‘For this purpose the Son of God was manifested, that he might destroy the works of the devil.’ The people behave well, but constantly use this very disheartening observation, ‘Sir, we hear and understand, but nothing stays in our minds;’ and their common excuse is, ‘We are poor ignorant creatures, what can we ever understand l’ Nay, they will often say, ‘We are not men, we cannot possibly know any thing;’ and Mr. Thomas was one day under the necessity of proving his auditors to be human; for they asserted that they were jackals, and not men. These very degrading assertions respecting themselves are very common; though certainly used with no other design than to excuse their indolence in not examining the difference between their own superstition and the gospel, or their total neglect of every thing religious. It is also very common for them to say, ‘We have no God but our bellies.’ Some dancing Brahmuns came one day to me, and I asked them why they pursued so vile an employment; they answered, ‘For our bellies.’

	MEMOIR OF DR. CAREY. 285

	I said, ‘A hog tears up your fields for his belly, a jackal destroys your kids and lambs for his belly, and thieves rob only for their belly; you are therefore only on an equality with them.’ They assented; nor was any thing I could say sufficiently strong to prove to them that any thing else was necessary. Only God can break the carnal heart.

	‘Mr. Fountain had read my letters about farmers in our neighbourhood, and had pleased himself with the hope of sitting in a farmer’s chimney corner, and getting a basin of milk, and such hospitality as may be experienced in the house of an English farmer. But alas! he found that our farmers were not distinguishable from other people, and that houses in Bengal have no chimneys; that we are never asked to any one’s house, and if we were, that there is nothing in them; that a farmer’s whole stock is a cow or two, and three or four half-starved bullocks, and a few pigeons; for a Hindu will not touch a fowl, nor either Hindus or Mussulmans a hog, except the lowest class of all. A goat or two tied on a bare highway, may now and then be seen, but no sheep in a whole parish. Thus was he disappointed: he is, however, not shaken in mind, and I doubt not will be a blessing to us.

	‘Blessed, blessed be God, for all that is doing to promote the cause of Christ! Surely, much is to be expected. My Christian love to all Olney friends. My Christian love to Mrs. Sutcliff.’

	‘I am, very, very affectionately yours,
‘W. CAREY.’

	286 MEMOIR OF DR. CAREY.

	FROM MR. FOUNTAIN TO MR. FULLER.

	‘Mudnabatty, Nov. 8, 1796.

	‘After getting a boat at Calcutta, and other necessary things, I left it on the 24th of September, and arrived at Mudnabatty on the 10th of October. Brother Carey most kindly received me. When I entered, his Pundit stood by him, teaching him Sanscrit. He labours in the translation of the scriptures, and has nearly finished the New Testament, being somewhere about the middle of Revelations. He keeps the grand end in view, which first induced him to leave his country, and those Christian friends he still dearly loves. He reads a chapter and expounds, every morning, to twelve or sixteen persons. On a Sabbath morning, he also expounds, and preaches twice in the day besides to forty or fifty persons; after which, he often goes into some village in the evening. In the intervals of preaching to the natives, we have worship in English. He indeed appears to be the character he describes in his publication, where he says, ‘A Christian minister is a person who, in a peculiar sense, is not his own; he is the servant of God, and therefore ought to be wholly devoted to him.’

	‘Brother Thomas is also lively in the work, and the Lord, we trust, is blessing his labours. Two or three of the natives there are under great concern about their souls. They meet together every day for

	MEMOIR OF DR. CAREY. 287

	prayer, and Mr. Thomas daily instructs them in the scriptures. He has a very large congregation twice on the Sabbath day: he also preaches in the adjacent villages two or three times. There is the utmost cordiality, friendship, and union subsisting between him and brother Carey. One spirit indeed seems to actuate both in the concerns of the mission.’

	

	MR. FOUNTAIN TO THE SOCIETY.

	‘Mudnabatty, Nov. 11, 1796.

	‘Brother Thomas delights in doing good to the bodies and souls of his fellow-men. His medical skill is a great blessing to this country. People come to him from thirty or forty miles round, so that there are almost always patients at his doors. He does all gratis. I have seen some of his remarkable cures.

	‘As to brother Carey, his very soul is absorbed in the work of the mission. His dear friends in England had no ground for their fears, that riches might alienate his heart from that work. ‘He does not possess them. I am persuaded there is not a man who has not learned to deny himself but would prefer his situation when at Leicester to that in this country. But he, like a Christian minister, as described in his own publication, considers himself as having ‘solemnly undertaken to be always engaged as much as possible in the Lord’s work, and not to choose his own pleasure or employment, or pursue the ministry as a thing which is to serve his own ends or interests, or as a kind of by-work.’ He has told me, that whatever

	288 MEMOIR OF DR. CAREY.

	his future circumstances may be, he durst not lay by a shilling for his children, for his all is devoted to God. The utmost harmony and love subsist between him and brother Thomas. They are fellow-labourers in the gospel of the grace of God.’

	

	To MR. SMITH.

	December 8.

	‘The first Sabbath after my arrival was a very affecting one. We spent it at brother Thomas’s, who had sent for brother Carey to come over and see the people there, as he hoped the Lord had begun to work upon some of their hearts; and indeed we yet hope that is the case. As I have related the particulars of that day to the society, I shall not here repeat them. It is impossible to raise an adequate idea in your mind of what I felt at seeing near a hundred people assembled by sunrise, to whom brethren Thomas and Carey both preached. They heard with great attention, and assembled more numerous in the afternoon, and heard two more sermons. I stayed there near three weeks; a good congregation attends every Sabbath day, though a Sabbath was unknown in this part of India till the missionaries came; nor is it now regarded, save by a few of our neighbours. There is nothing like such an attendance here, as there is at Moypaldiggy, though brother Carey preaches twice every Sabbath, and reads and expounds every morning. In the intervals of preaching to the natives, we have worship in English; at which times we read

	MEMOIR OF DR. CAREY. 289

	sermons, except on those Sabbaths, when we and brother Thomas’s family meet together; then we always have preaching. Last Sabbath day we all met together, and besides preaching to the natives, we each of us preached once in English. In the afternoon we celebrated the dying love of Jesus, according to his own appointment; and the next day, being the first

	Monday in the month, we remained together, and in the evening, united our prayers with those of our dear brethren in England, and other parts of the world, for the coming of the kingdom of Jesus Christ.’

	It sha’nt be said that praying breath
Was ever spent in vain.’

	‘I think the society, and all who feel for the wretched millions in India, perishing for lack of knowledge, can never be sufficiently thankful to God that brother Carey so cheerfully embarked in the mission. His amazing knowledge of the languages and customs of countries; his assiduity in translating the scriptures, his diligence in preaching, his patience under trials, and his perseverence, though without apparent success, are admirable. He seems every way fitted to lay the foundation of future good in this country. Brother Thomas possesses an earnestness and plainness of address in preaching, that is equalled but by few. But two or three missionaries here can do but little; a request is made for more, and we trust they will be sent.’

	290 MEMOIR OF DR. CAREY.

	Mudnabatty, April 10th, 1796.

	‘My DEAR SISTERS,

	‘I know not what to say about the mission. I feel as a farmer does about his crop: sometimes I think the seed is springing, and thus I hope; a little time blasts all, and my hopes are gone like a cloud. They were only weeds which appeared; or if a little corn sprung up, it quickly died, being either choked with weeds, or parched up by the sun of persecution. Yet I still hope in God, and will go forth in his strength, and make mention of his righteousness, even of his only.

	‘I preach every day to the natives, and twice on the Lord’s-day constantly, besides other itinerant labours; and I try to speak of Jesus Christ and him crucified, and of him alone: but my soul is often much dejected to see no fruit.

	‘This morning I preached to a number from Eph. iii. 19: ‘To know the love of Christ, which passeth knowledge.’ I was much affected; filled with grief and anguish of heart; because I knew they were going to idolatrous and Mahommedan feasts immediately after, this being the first day of the Hindus’ year, and the new moon, Ramazon, of the Mahommedans. They are gone, I suppose, to their abominations at this moment; but I hope to preach to them again in the evening. I spoke of the love of God in bearing with his enemies; in supporting and providing for them; in sending the gospel to them; and in saving many of them from eternal wrath.

	MEMOIR OF DR. CAREY. 291

	‘The work of translation is going on; and I hope the whole New Testament and the five books of Moses may be completed before this reaches you. It is a pleasant work, and a rich reward; and I trust, whenever it is published, it will soon prevail, and put down all the shastras of the Hindus.

	‘I remain your affectionate brother,
‘W. CAREY.’

	‘Tanquam River, Dec. 22, 1796.

	‘My DEAR SISTERS,

	‘I am now on my journey to Calcutta, to see Mr. Short, who is very ill with a consumption, and his life despaired of.

	‘I have received all your letters, to last April; and while I commiserate you in all your distresses and difficulties, I yet praise God to find that you are in the land of the living; and I think, while we complain of the greatest distresses, we must put all to the score of divine mercy, and say, ,It is of the Lord’s mercies that we are not consumed, because his compassions fail not.’ On this side hell — door of hope — praying ground; all these are astonishing expressions, .and while there is a propriety in employing them, we have abundant cause for thankfulness.

	‘Were I disposed to complain, I have enough, both within and without, to complain about. My heart is

	292 MEMOIR OF DR. CAREY.

	so bad, and in some respects worse than that of any other person in the world. My coldness in the ways of God; success little; carnality great; yet were I to do nothing but complain, it would add greatly to my criminality. If there are all these pull-backs, and so much opposition, what is the inference but this, that we ought to use so much the more diligence to make our calling and election past all doubt; and if the days are evil, let it be remembered that this is an argument for using the more circumspection and care that we may redeem the lost and misspent time of our past lives. Let me recommend Ps. xxxiii. I to you for your consideration, and it will appear that it is cornel)’ to change your voice, and unite with the ransomed of the Lord in songs of praise to God and the Lamb.

	‘The translation of the scriptures I look upon to be one of the greatest desiderata in the world, and it has accordingly occupied a considerable part of my time and attention; and through great mercy, the New Testament is now so near completion that I hope to have the translation and first revision of it finished by the end of March. This journey will, it is true, hinder the revision, but will procure me much information respecting it, which may be equally useful to the mission.

	‘Your affectionate brother,
‘W. CAREY.’

	MEMOIR OF DR. CAREY. 293

	‘Mudnabatty, December 20, 1796.

	MY DEAR BROTHER,

	With respect to myself and all my own affairs, I have but little to say. We are all well, through great mercy, and in our station at Mudnabatty, where we have been now three years and upwards. We have four fine children, who are now all well; indeed, though we live in one of the wildest parts of the country, yet we all enjoy remarkably good health and spirits.

	‘My work as a missionary is not so successful as I wish; and yet I trust we are neither of us (I or Mr. Thomas) without seals to our ministry: though so great is the difficulty of losing caste for the Lord Jesus, that none have yet avowed his name by an open profession, and joining us as a church of Christ. We have a church consisting of four members, in full communion, and one (Mr. Fountain) at present an occasional communicant. I have hope of seven natives, and some others appear to be a little upon the inquiry. Indeed, I am much encouraged, and have no doubt but they will all, in some little time, make an open profession, and cast off their old professions.

	‘The whole of the New Testament, and part of the Old, are translated, except a very few chapters of the Acts of the Apostles; and I have reason to suppose that the translation is free from gross errors which will at all affect the sense. It is still going on, and should my life and health be preserved, I trust it will

	294 MEMOIR OF DR. CAREY.

	be completed in the space of two more years, that is, the whole of the sacred scriptures, which will be a blessing that you, who live in a land enlightened with the gospel, cannot possibly estimate; indeed, the difference between a people who have only the common light of the gospel, and one ‘Who have not, is incredible, were you to witness the foolish fears, gross superstition, meanness of mind, and abundance of vice, which reign triumphantly in a country devoted to the service of Satan, and immersed in the awful ignorance of heathenism.

	‘Not that the natives of this country are ignorant of many useful arts. They are very good book-keepers; many of them speak Persian well; many others Sanscrit; and many are very good workmen at various trades and businesses, as weavers, smiths, carpenters, bricklayers, and the like; but I speak of the state of their minds and country. Here are no new publications, nor have been for hundreds of years; yet they have numbers of books, most however in foreign languages, as Arabic, Persian, and Sanscrit, which of course are only read by the learned; and the art of printing not being in use, all kinds of books are very dear and difficult to be obtained. I have not in all this time found one perfect book, though I have detached parts of several, and have begun to learn the Sanscrit language.

	‘We must not expect, I suppose, ever to see each other in this world any more. I account this my own country now, and have not the least inclination

	MEMOIR OF DR. CAREY. 295

	to leave it, though repeated experience proves to me that I have nothing to expect in it but a bare living. Yet even this is as much as I ever did expect, or indeed wish for, except for the sake of being more extensively useful. But I am well satisfied, and only mention this to rectify a mistaken opinion of our having grown rich in India, perhaps originating from my mentioning what might probably be our income. “We are neither rich, nor in situations equal to what mine was at Leicester, considering the great losses we have met with from large Hoods, and the amazing expense of servants necessary here.

	‘Your affectionate brother,
‘W. CAREY.’

	

	

SECTION V.

	Letter to Mr. Fuller — Journey into Bootan — Letter to Mr. Fuller — Aspect of the Mission, conversation with a Brahmun — Discouragements — Description of Fruits, &c. — Letter to Mr. Sutcliff — Letter to the Baptist Missionary Society — Another to the Society — Letter to Mr. Fuller — The arrival of new Missionaries .

	To MR. FULLER.

	‘Mudnabatty, March 23, 1797.

	‘My VERY DEAR BROTHER,

	‘I received yours of May 2, 12, 13, 26, Sept. 1, and Oct. 11, ult., a few days since, for which I very sincerely thank you. The contents are both pleasing and painful. It rejoices my heart much to hear of our brethren in Scotland having so liberally set themselves to encourage the mission; and that on two accounts, independent of the pecuniary assistance which they afford. First, the unequivocal proof that it affords of their heartily coinciding with the mission plan; and secondly, the amazing assistance which must be derived to the work in answer to their prayers. The acquisition of a new multitude of helpers, all pouring out their requests to God for success on our undertaking, does not a little encourage my heart to proceed in the pleasing work. Want of success is very discouraging to me in one point of view, as I fear it may operate to the tiring out the

	MEMOIR OF DR. CAREY. 297

	patience of our numerous and hearty helpers in England; for their hopes, having been very sanguine, and now meeting with so long a disappointment, may at last decline, and their hearts be ‘made sick.’ On any other account I am not discouraged. I am sure the work of God must prevail, and I think it cannot be long first; for God having graciously brought the gospel here, and excited some to attend to it in a hopeful manner, is a kind of pledge to me that he will not forsake his work; and though caste and a great number of superstitions are great obstacles, yet I know there are only two real obstacles in any part of the earth, viz., a want of the bible, and the depravity of the human heart. The first of these God has begun to remove, and I trust the last will be removed soon; and when the Spirit is poured down from on high, all superstitions will give way. Be encouraged,. therefore, brother, and encourage others, for now’ the darkness is past’ in India, ‘and the true light shineth.’ Perhaps it may be as brother Ryland suggests; general knowledge may first prevail, and pave the way for losing caste and joining to the Lord. I thank you for your opinion upon and advice about receiving the “natives while they retain their caste. I have since found it to be impracticable, for they would undoubtedly be cast out of society, in that case as well as the other. Mr. Schwartz’s people have all lost caste, who are joined to his church. I have enough within myself to discourage me for ever; but I know the work is God’s, and will therefore continue to go on in the strength of the Lord, and mention his

	298 MEMOIR OF DR. CAREY.

	righteousness only. The failure of the African mission is a very distressing circumstance, and shows the importance of being very careful what men are sent on a mission.

	‘Bless God, we are all as cold as a stone in a political sense, except brother Fountain, and I believe he is cooling: he also hears perpetual lectures upon prudence in that particular. I know not how it may fare with him, but the company have rejected his application for leave to stay in the country, and have ordered him down to Calcutta. Mr. Udney has generously proposed to ‘appoint him my assistant, in order to prevent his meeting with any disagreeable occurrence. Orders are issued for every ship that arrives to give in a list of all passengers, without which she would not be permitted to land; and all magistrates, and officers of districts, have orders to make returns of all Europeans, British subjects not in the service of the king or company. Such orders must be strictly observed. The magistrate of Dinagepore sent to me, Mr. Thomas, and all others resident in his district, to send in our names, abodes, business, &c., and we did so. They give out covenants to some persons, licensing them to stay in India for a limited time. Mr. Fountain applied for these covenants, but, not being able to ascertain that he was in any employment, was refused; the covenants are granted to Mr. Thomas, myself, and Mr. Powel. I hope Mr. F. may obtain them after a time; but you see by this that some worldly employment is necessary to our being permitted to remain in this country.

	MEMOIR OF DR. CAREY. 299

	‘Mr. Thomas and myself are just arrived at home from an excursion to Bootan, in which we preached Christ in many places, where his name was never heard before, and were attended to with great ardour. The name of our Redeemer has been declared in that unknown country, and we have the greatest encouragement to hope Ii mission may be begun to great advantage in those parts. I will relate a little of our expedition. We set out from Moypaldiggy on the 6th instant, and arrived on the 10th in the Bootan country, viz., that part which is below the hills, for we did not ascend the mountains, our time not being sufficient to permit us to go through all the formalities required thereto. We went to a place called Gopalgunge, and waited on a Bootea officer, called the Jinkof; he received us very kindly, and we presented him with a few articles with which he was much pleased. Here we found that it would be necessary to see some more officers, and to get a regular permission to ascend the hills. The greatest part of the day we were in his house, which is large and made with bamboos and mats, with Saul-tree pillars, and has an upper floor, on which he lives, made with split bamboos. He made us a present of some pieces of bacon about a foot long, but which were so stale as to be smelt at a great distance. After that, he treated us with tea, which they call runga. The teapot is a large bamboo, with a hole perforated through one of its knots on the inside, which is the spout; the tea is made into cakes with some composition, and is, when used, mixed with boiling water,

	300 MEMOIR OF DR. CAREY.

	ghee,18 and salt. We tried in vain to swallow it, though the Bootea drank very copiously of it. His kindness, however, was very conspicuous, and he drank our rum more than we wished him. The Booteas are greatly addicted to drinking spirits, and pride themselves in drinking much, though drunkenness is reckoned a shame among them. However, all will intoxicate themselves if they can get English spirits; they are taught to drink spirits as soon as they can talk; and in all their houses you see large pitchers (Culsees) about as large as a small bucket, full of Bengal arrack, which they drink as we should water. They are very stout, robust people, and with respect to dress, colour, and appearance, are like an amazing stout, athletic English waggoner, much weather-beaten. They have no stockings, but their dress is like a waggoner’s frock, except the higher ranks, who have a garment much like an English gentleman’s morning gown, of blue, red, or green stuff, with large figures wrought in it, like diaper. The women are tolerably white, their dress a petticoat, and a cloth which is so fastened from the shoulders to the waist as to appear like a monstrous pouch over the breasts, in which they keep every portable article, as in a pocket. Their hair is parted on the top of their head, and we saw no covering for the head of the females, though the men in office had different coverings for the head.

	MEMOIR OF DR. CAREY. 301

	‘From Gopalgunge we went to Bote Haut (the natives call themselves Botes, but the Hindus call them Booteas), to see the Soobah, who is the greatest officer, that is, a kind of viceroy below the hills. A letter having been sent to him from the Jinkof, he sent two horses to attend us, and the Jinkof himself went with us. The procession was the most comical and singular that could be imagined, yet strongly proved their great attention to us. We were preceded by a band of Bengal music, if such it can be called; we were six horsemen, and servants, people to carry our baggage, tents, &c. (which, in travelling by land in this country, must be carried on men’s shoulders), and spectators. We had near a hundred attendants on foot. On one horse was the Jinkof, led by two men, notwithstanding which he was sometimes first, sometimes last, and sometimes turning round, his horse being ungovernable: every mile or two he was stopping to drink spirits. A Hindu on another horse was much like him, except drinking; and we had enough to do to keep our horses out of their way, to effect which, we were always wheeling to the right or left. At our approaching the town, a number of females met us, and made their salam,19 after which they ran before the horses, and all the inhabitants of the place, I should suppose two or three thousand, all Hindus, joined the procession.

	302 MEMOIR OF DR. CAREY.

	‘We went in this manner to the Soobah’s house, who received us with great politeness, made us presents of silk, viz., a white scarf, in the name of the Grand Lama, a red one, in his own name, and another red one, in a friend’s name. After receiving the presents, we ascended the ladder to his house, which was like the Jinkof’s, but much larger, and more elegant; it had four rooms on the upper floor, which were entirely covered with mats. At the further end of the principal room was the seat of the Soobah, raised about two feet from the floor, and covered with red cloth. Thin gauze curtains were hung round it, and on this we were seated by the Soobah. On two sides or the same room were seats for the servants, raised about six inches from the floor, and, like the Soobab’s, made with planks of Saul timber, but covered with sackcloth. A window, of about a foot deep, made of lattice-work, ran throughout the two sides on which the servants’ seats were placed, those only being the outward walls; and a curtain of white cotton cloth was placed just above the window. On this curtain were hung shields and helmets; and under it, matchlocks, bows, and arrows. The under part of the house serves for a stable, &c.

	‘The genuine politeness and gentleman-like behavior of the Soobah exceeded every thing that can be imagined, and his generosity was astonishing. He insisted on supplying all our people with every thing they wanted; and if we did but cast our eyes to any object in the room, he immediately presented us with one of the same sort. Indeed he seemed to interpret our looks before we were aware; and in this manner he presented each of us that night with a sword, shield, helmet, and cup, made of a very light beautiful

	MEMOIR OF DR. CAREY. 303

	wood, and used by all the Booteas for drinking in. We admiring the wood, he gave us a large log of it; ‘Which appears to be like fir, with a very dark beautiful grain: it is full of a resin or turpentine, and burns like a candle if cut into thin pieces, and serves for that use. In eating, the Soobah imitated our manners so quickly and exactly, that though he had never seen a European before, yet’ he appeared as free as if he had spent his life with them. We ate his food, though I confess the thoughts of the Jinkof’s bacon made me eat rather sparingly. We had much talk about Bootan, and about the gospel; and the appellation of Lama was given to us, which appears to mean teacher, and which title is emphatically given to the Grand Lama.

	‘We found that he had determined to give all the country a testimony of his friendship for us in a public manner; and the next day was fixed on to perform the ceremony in our tent, on the market-place. Accordingly we got instructed in the necessary etiquette; and informed him that we were only coming a short journey to see the country, were not provided with English cloth, &c. for presents. The time being come, we were waited on by the Soobah, followed by all his servants, both Booteas and Hindus. Being seated, we exchanged each five rupees and five pieces of betel, in the sight of the whole town; and having chewed betel for the first time in our lives, we embraced three times in the eastern manner, and then shook hands in the English manner; after which, he made us a present of a piece of rich debang, wrought

	304 MEMOIR OF DR. CAREY.

	with gold, each a Bootan blanket, and the tail of an animal called the cheer cow, but we could not ascertain what animal it was. The Soobah says it is kept tame, is as large as a buffalo, and lives only on the tops of the highest mountains, which are covered with snow. The tail is as bushy as a horse’s, and is used in the Hindu worship.

	‘When the ceremony was over, we were conducted to the Soobah’s house, and found there another officer, I believe the Vakeel, or attorney of the court below the hills. This man was just the reverse of all we had seen. He had been to Calcutta, and was a man of great consequence in his own eyes. He sat on the Soobah’s seat like a statue, and never rose when we went in, which the Soobah, a much greater man, always had done. When we sat down, he began a long discourse with the others in the Bootan language, which, as we did not understand, we also talked to each other in English. All this time a servant, by his orders, was poking a lighted torch just in our faces, that he might stare at us. Mr. T. ordered it away. He then asked how many servants we kept. Mr. T. told him if he would go to our houses, he might satisfy himself about that. He then inquired if we had a tent: we answered in the affirmative. All this was to see whether we were great men or not. We treated him with as little ceremony as he did us, and after exchanging a few angry words with the Soobah, he took an abrupt leave. The Soobah was then transported with rage, and threatened him dreadfully; tore off his upper garment, seized a cresse (a kind of dagger),

	MEMOIR OF DR. CAREY. 305

	struck it into the table, beat his breast, and threatened to go after and kill him. We tried to appease him, and were successful; but declined going up the hills, as we found it was necessary to wait for an order from Pargong, the seat of Pelen Rajah, who is a kind of minister of state to the Deb Rajah; or perhaps to have waited till an answer had been returned from the Deb Rajah himself, whose palace, if we were not misinformed, is at Tassasooden. Our people were much afraid; for though the Hindus had, till now, expressed the greatest confidence in the gentleness of the Booteas, they now began to propagate a great number of bloody tales, and nothing was heard but the insincerity of the Booteas. We were not quite so timid, though we were not without our cogitations. We, however, laughed at the people, and told them to run away for their lives, if any danger appeared; and we then ordered that no gun should be loaded (we had taken a gun or two for fear of wild elephants, &c.), and no additional care whatsoever manifested, though we were certain the people would not sleep much that night. We then committed ourselves to God in prayer, and slept till morning.

	‘In the morning, the ‘Boobah came with his usual friendship, and brought more presents, which we received, and took our leave. He sent us away with every honour he could heap upon us; as a band of music before us, guides to show us the way, &c.; in short, the whole of his conduct towards us was unvariedly as generous, polite, and friendly as I have ever witnessed. I suppose the unhappy quarrel above

	306 MEMOIR OF DR. CAREY.

	mentioned arose from the Vakeel thinking himself a great man, and somewhat slighted in not having any present from us: but in truth we had nothing to present. The Soobah is to pay us a visit in a little time, which I hope to improve for the great end of settling a mission in that country.

	‘So great a contrast I have never before seen between two neighbouring nations, as the Booteas and Hindus. The latter are small, puny, fearful people; the former, athletic and fearless. They have a great curiosity: we gave them several articles, as a looking-glass, and a pocket compass, which were examined in every point of view. They have a written language, and, I am informed, many books (I suppose religious) written in it. The names of the letters are the same as the Bengali language, with a few exceptions, and are written in the same order, with only this difference, that the Bengali has five letters in a series, or line of the alphabet, but the Bootea only four. I intend to inclose a part of a letter which accidentally fell into my hands there: it is imperfect, one end being torn, yet is a fine specimen of their writing. I think the accent of the Bootea language not much unlike that of the French; but more acquaintance with it may alter my mind in that particular. I am to be furnished with a Bootea Moonshi, and Mr. T. with another.

	‘Dr. Ryland inquires whether Bootan and Thibet are the same country; and in your circular letter you speak of it as on the borders of Thibet. Mr. Thomas thinks that Bootea is a province of Thibet; but I have

	MEMOIR OF DR. CAREY. 307

	not found that the people of Bootan know the name of Thibet, nor can I say any thing certain about it. Bootan is a very large country, subject to the Deb Rajah. The Lama Gooroo, as they call him, is, think, only considered as a representative of God; and they have his image in their houses, about the size of a large man’s thumb. The Boobah said there was a greater object of worship, who could only be seen by the mind.’

	‘March 25. I this day received yours of June 21, and one from brother Ryland, with additions by yourself, of June 13, which contain Mr. ___’s animadversions, and inquiries by brother Ryland; to all which I shall now reply, lest I should forget it afterwards. And it may be proper to say that I do write things as they strike me at the time, as Mr. ___says; yet I shall be able to prove that I am right in most of those instances mentioned by him. I cannot then justify my style, or accuracy of pointing, and phraseology; I have always written as fast and much as I could, but have seldom revised my letters; always trusting to the prudence and judgment of my friends, to extract, to correct the style, &c. I shall now reply particularly to Mr. ___’s animadversions, and to brother Ryland’s remarks, as follows:’

	‘I have been with the printer, at Calcutta, to consult him about the expense of printing the New Testament, which is now translated, and may be got ready for the press in a little time. It has undergone one

	308 MEMOIR OF DR. CAREY.

	correction, but must undergo several more. I employ a Pundit merely for this purpose, with whom I go through the whole in as exact a manner as I can. He judges of the style and syntax, and I of the faithfulness of the translation. I have, however, translated several chapters together, which have not required any alteration in the syntax whatever: yet I always submit this article entirely to his judgment. I can also, by hearing him read, judge whether he understands his subject, by his accenting his reading properly, and laying the emphasis on the right words. If he fails in this, I immediately suspect the translation; though it is not an easy matter for an ordinary reader to lay the emphasis properly in reading Bengali, in which there is no pointing at all. The mode of printing, i.e., whether a printing press, &c., shall be sent from England, or whether it shall be printed here, or whether it shall be printed at all, now rests with the society.

	‘To say anything of my own personal exercises, would only be filling up paper with a long tedious tale about myself: I therefore decline it, and only say that I have daily cause to complain, yet complain in reality but little, and am what I have been for many years, that poor sluggish, phlegmatic creature, who needs all the advantages of godly society to set the springs in motion; yet have but little of that. Brother F. is a great advantage; but we can scarcely vary conversation so much with one person as to keep up its zest.

	MEMOIR OF DR. CAREY. 309

	‘I labour on the word; and public exercises are pleasant to my soul, though I want that aptness to converse closely about the things of God, which is so conspicuous in brother Thomas. The accounts of Yardee, Doorgottea, Sookman, and another, which I before wrote, I trust will give some pleasure to the society, and the numerous friends of Christ in England, and will show that their prayers have not been in vain, while it affords a new encouragement to us. One of these persons has, however, entirely deserted us, viz., the man whose name I had forgotten. I have great reason to hope that the others are really converted to Christ: they speak in a savoury manner about the things of God, and grow in knowledge, and, I trust, in grace. So great an opposition to their baptism has been stirred up, that I am not sure when we may have the happiness to receive them as members of our communion; but I hope it will be the case before a very long time has elapsed.

	‘Brother T. labours with greater and greater vigour in preaching the word, and appears alive. I have much pleasure in preaching, expounding, and translating. O that God would graciously grant us some more evident success! Brother Fountain is making very considerable progress in the language: the climate suits him very well at present, and I hope will do; though it is the rainy season that tries European constitutions, which begins about the tenth of June. He is alive in the things of God, and helps us much.

	‘I have many anxieties still about the mission, as you will see by the variety of objects I have proposed,

	310 MEMOIR OF DR. CAREY.

	or rather hinted, respecting the seat of the mission, and the steps to be taken to avoid our being ousted by the company. It is true the company have given covenants to Mr. T., Mr. Powel, and myself, which will secure us for five years; but their being refused to brother Fountain causes sorrow and anxiety, though I think they will never meddle with him. I have thought of the borders of Bootan, as commanding Hindusthan, Bootan, and Assam, at once, and being out Of the company’s dominions; but permission to settle there must be first obtained. Nor do I know that we should be more secure there; for the company can negociate with any other power, and might be provoked to do it if they found us evading them. If we, who are permitted to reside in India, get permission from the board of trade at Calcutta to carry on any business, that business might include all future missionaries, who, if they could certify their being employed in any business, would not, in probability, be refused covenants, as brother F. was, only on account of not being able to say he was in employment. But, in this case, the mission would not be avowed to government; though it might be pursued equally as if it were, and worldly business might be carried on upon as small a scale as we could wish, merely for the maintenance of the missionaries. There is a passage in Mr. Horne’s Letters, which is to this import: ‘Thank God, we can assert the rights of Englishmen in preaching the gospel at Calcutta.’ Query, can Europeans settle at Calcutta and its

	MEMOIR OF DR. CAREY. 311

	environs for ten miles round, without the consent of the Company? If so, our difficulties would be at an end.

	‘That a considerable number of additional missionaries are necessary, I am fully persuaded; and that, if something like what I have proposed in my last letter could be done, it would be an incalculable advantage to the undertaking. This mission should be strengthened as much as possible, as its situation is such as may put it in our power, eventually, to spread the gospel through the greatest part of Asia, and almost all the necessary languages may be learned here.

	‘I hope the African mission may teach us more and more; though we have always made it a point to avoid every word or action, that looks like intermeddling with politics. We have no disposition to it; and if we were at all dissatisfied, which we are not, yet it is a point of conscience with me, to be submissive to the powers that are, for the time being; so that let my opinions about the best mode of government be what they might, yet the bible teaches me to act as a peaceful subject under that government which is established where Providence has placed or ever may place my lot; provided that government does not interfere in religious matters, or attempt to constrain my conscience: in that case, I think it my duty peaceably to obey God rather than men, and abide by all consequences. My paper is at an end. A number of people are just come in. The post is going off, and I add no more; only request you to

	312 MEMOIR OF DR. CAREY.

	remember my warmest love to the society, to all ministers, especially my acquaintance, and to all, either in your own or any other church, with whom I am acquainted.

	‘I am, dear brother,

	‘Affectionately yours,
‘‘W. CAREY.’

	

	To MR. FULLER.

	‘Mudnabatty, June 22, 1797,

	‘My VERY DEAR BROTHER,

	‘I have yours of August 9, 16, which informs me that the seeds, &c. were shipped. I have received those seeds and other articles in tolerable preservation, and shall find them a very useful article. An acquaintance which I have formed with Dr. Roxburg, superintendent of the company’s botanic garden, and whose wife is daughter of a missionary on the coast, may be of future use to the mission, and make that investment of vegetables more valuable.

	‘Mr. Fountain had agreed to take thirty rupees per month for his support, for which I have drawn on the treasurer two bills in triplicate, one payable to Mr. B. Powell or order, the other to George Udney, Esq. or order. But soon after this, I received yours of August 9, 16, 1796, agreeing to give him the amount of the seeds, &c. As he wishes to give some encouragement to the school, by rewards to the children, &c., I have agreed that he shall receive from me to the amount of £50 sterling, the sum which Maddock has

	MEMOIR OF DR. CAREY. 313

	agreed to receive: in which case the amount of the two bills drawn on the treasurer will be received by me, and I shall be responsible to the society for it; it may therefore be accounted as a part of my intended allowance, or applied to any other purpose the society may think proper to direct. You some time ago mentioned a wish to contribute regularly to our assistance, but have sent no account to what amount, except for 1795. I having drawn on the society, it may raise some jealousy in Mr. Thomas’s mind, if they do not make him an allowance, or otherwise say what he is to expect; though I think I may venture to say that if you would determine to pay his allowance to his creditors in England, on his account, it might tend more to the advantage of him, and also to the honour of the mission, than any other method.

	‘Thus much I have said respecting the regulation of whatever is sent in future; my thoughts respecting the carrying on of the mission, I have formerly written to you; and I am more and more convinced, that more persons are absolutely necessary to the work of the mission being carried on with any degree of spirit. Whether the company will or will not molest us, must be left to His care who holds the seven stars in his right hand, and without whose permission a sparrow does not fall to the ground; but that no human means may be wanting, having now entered into covenants with the company, I have it now in my power to engage in any line of business, either nominal (that is, I can take a dozen acres of land, and cultivate a rood of sugar canes, and be called a sugar

	314 MEMOIR OF DR. CAREY.

	manufacturer, or any other business, for it is absolutely necessary to be nominally in some employment, if not really) or actual, which last I think will be necessary to a certain degree for our support, after the example of the Moravians; and in that Case whoever comes may be denominated assistants to Mr. Thomas and myself on their first arrival. And as we are now permitted by the company to live in the country and trade therein, and mutual covenants for that purpose being signed, we may, with boldness, pursue any line of conduct that may be proper; not to mention that I have reason to believe that we are respected by the magistrates, &c. of the district, who perfectly understand our errand: indeed the judge of Dinagepore20 expressed very great approbation of the translating of the bible; and has shown us several acts of kindness, which may be serviceable to the mission in future.

	‘I think the aspect of the mission not quite so cloudy as it was some time ago. Mr. ,Fountain is a great assistance; and I may say, for the purpose of quieting all your fears, that I think you need not be under any apprehension on account of his political fire: there is but little fuel for it here, and it is much suppressed. The persons I mentioned in my letters of January last still stand, but do not appear so lively as they did then. The heat, and also the coming on of the rains, which are just setting in, prevent much going out to, preach at present; but our congregation at home is larger. We have also, just now (about a month ago), set up a school again; the former having been discontinued

	MEMOIR OF DR. CAREY. 315

	from Ram Boshoo’s defection. We have now thirteen scholars, and others doubtless will soon come in. They write part of the scripture for their exercises, and learn common arithmetic. I mean to introduce some other branches of useful knowledge, of which the Hindus are yet ignorant.

	‘A gentleman at Dinagepore, whose name’ is Fernandez, born at Macao, in China, of Portuguese or Italian parents, I am not sure which, has heard us preach; since which time he has shown great regard to us, and is now erecting a brick house at Dinagepore for the preaching of the gospel, to either natives or English, entirely at his own expense. He writes that it will be finished in about a month, when he intends to have it opened with prayer and preaching. This is the more remarkable as he was intended to be a popish priest himself; but, he says, being shocked at the worship of images, he began to examine, and the more he examined the more he was inclined to protestant principles, and so gradually relinquished the church of Rome. I cannot say that there is sufficient proof of his being a converted man; yet he is very attentive, and more tender in his mind than almost any other with whom I am acquainted, and I hope that God may carry on his work in his heart. He often talks to the natives, and being of a communicative disposition, he has much contributed to prepossess the Hindus there with favourable sentiments of the gospel.

	‘I am very much obliged to you for the American magazines. There are some things rather wide in

	316 MEMOIR OF DR. CAREY.

	them, but others very much please me, particularly those signed O. Pray do you know who O. is? The piece on ‘Slander,’ in No. III., I think, goes to the subversion of church discipline, and seems extravagant. Simon and Peter, in No. I., will not bear the test of scripture. If a heathen can worship the sun with a holy mind, it will follow that he may worship an image with a mind as pure, and may as easily attribute all the perfections of Deity to one as to the other. But, query, whether it be not as difficult, or rather as impossible, to believe in reality that a created being possesses divine perfections, as it is to worship God in spirit and in truth, if our ideas of him are carnal and false. Yet, as the magazine opens a door for free discussion, I think it a good undertaking, and hope it will answer valuable ends. I wish you would send us a few more of your own Circular Letters; we are now three persons in number, and we have many opportunities of putting such a publication into other people’s hands; and some people must have one, even if we go without ourselves: indeed, I am at this time without the letters for 1794, 1795, and 1796. If the association is so very poor that it cannot afford us a dozen of letters, do charge the amount to me: I will repay it. .

	‘July 4. I have not been able to add any thing for several days past, but I now resume the pen.

	‘It may not be disagreeable to you to have an account of a conversation which I had a little time ago with a Brahmun, as it will show how uniform the carnal mind is in its opposition to God, and that the very arguments used in England to oppose the gospel are also used in Bengal.

	MEMOIR OF DR. CAREY. 317

	‘I was pressing upon him the necessity of believing in Christ for salvation, when he asked how it was that the worship of idols had been followeth from the beginning, and how it was that, according to the scripture itself, the worship of the Debtas21 was professed through the whole world, except one small nation, from the beginning. And, says he, ‘if the gospel be the way of life, how is it that we never heard of it before?’ I answered, ‘God formerly suffered all nations to walk in their own ways, but now commands all men everywhere to repent.’ ‘Indeed,’ said he, ‘I think God ought to repent for not sending the gospel sooner to us.’ I then tried to convince him that God had never done injustice to men, and that it was his settled purpose finally to overcome all the power and craft of the devil. To this I added, suppose a kingdom had been long overrun by the enemies of its true king, and he, though possessed of sufficient power to conquer them, should yet suffer them to prevail, and establish themselves as much as they could desire, would not the valour and wisdom of that king be far more conspicuous in exterminating them, than it would have been if he had opposed them at first, and prevented their entering the country?

	318 MEMOIR OF DR. CAREY.

	Thus, by the diffusion of gospel light, the wisdom, power, and grace of God will be much more conspicuous in overcoming such deep-rooted idolatries, and in destroying all that darkness and vice which have so universally prevailed in this country, than they would have been if all had not been suffered to walk in their own ways for so many ages past.

	‘Jan. 1, 1798. The ships having been dispatched before I had finished this, and before I saw the newspapers, it has lain unfinished till now. I shall add a little more, and send it by the present ships.

	‘Since the above date, a letter-foundry has been set up at Calcutta for the country languages; and I think it will be cheaper and better to furnish ourselves with letters, for printing the bible in this country, than to have them cast in Europe. I have also been talking with Mr. Udney about setting up a printing-press at Mudnabatty, which he highly approves of, and I believe will contribute liberally towards it. Mr. Powel will be able to construct a press, and workmen may be obtained from Calcutta. I shall therefore immediately set about it; but ready money will be required: with Mr. Udney’s assistance, however, I hope to get through that difficulty. It will, however, be absolutely necessary for you to appoint a banking-house in London, on which we may be authorized to draw to a certain amount yearly, and also what may be necessary to set up this great work at first. I should recommend the house of Raiches and Co., that being the house with which Mr. Udney’s business is carried on; and it will consequently be easier to get money for bills drawn on that than on any other house.

	MEMOIR OF DR. CAREY. 319

	‘Mr. Udney strongly recommends the printing of the Persian Pentateuch and Gospels in the Polyglott; and as multitudes of the higher classes of people in India are well acquainted with that language, I think it may be of great advantage. Mr. Udney, who well understands the Persian, says the translation is just, and is setting some Mussulmans to transcribe it for the press. By setting up a press we shall be able to publish many little things in Bengali, which we can circulate through the country, though all must be given away at the beginning.

	‘For want of keeping copies of my letters, I have really forgotten what I wrote respecting our allowance, to which yours of December, 1796, was an answer. I have, therefore, now begun to keep copies of my letters, which will, in future, prevent such mistakes. I shall, however, now inclose a copy of my account with the society. I also think that, excepting a few articles of apparel, such as a piece of light fine cloth for coats, a piece of velveteen, or such like, for waistcoats, &c., with trimmings, which might be sent yearly, it would be better to draw as above mentioned, for our allowance, than to send goods, which are often sold for less than prime cost. I should also like to have about £10 a year put into the hand of some friend in London, to be laid out according to my order, in a few trifling articles which may want; and I think Mr. Benjamin Powell, of St. John’s-street, would very properly and, carefully

	320 MEMOIR OF DR. CAREY.

	execute any such orders, and he would ship them with any other articles which he may have to send to his son at Moypal. I shall, in that case, give him orders. Whatever he has sent has arrived much quicker and better than the goods sent by the society.

	‘Jan. 9. I have been going to and fro ever since the last date, when I was at Malda. Yesterday I returned from Dinagepore, distant from Malda sixty-four miles, where I preached to the Bengal natives, and also to the European inhabitants, who all attended except two persons. This also being the time of the assizes, the judge of the circuit attended the word. The congregation consisted of Mr. Rock, the judge of the circuit; Mr. Parr, judge of the district; Mr. Cunninghame, registrar of the court; our good friend, Mr. Fernandez: and Mr. Powel, who accompanied me. Also, from Rungpore, Dr. Todd, Mr. Marsh, and Mr. Long; Mrs. Rock, Mrs. Todd, and Mrs. Bird, the collector’s wife. The three judges, viz., Messrs. Rock, Parr, and Cunninghame, also attended the Bengali preaching. I afterwards dined with them at Mr. Parr’s, where we had much talk about the gospel, and particularly about the mission. Either your Periodical Accounts, or Rippon’s Register, I am not sure which, are come to India; so that our errand is well known to all. Mr. Colbrook, nephew to Mr. Dundas, M.P., had them sent out to him, and has lent them abroad; and Lady Elgin sent them to the Hon. Mr. Bruce, who lent them to Mr. Parr.

	MEMOIR OF DR. CAREY. 321

	‘Thus you see I have discouragements. Mr. Long we have been obliged to exclude from our church for dishonesty. Mr. Thomas is gone far away; and my domestic troubles are sometimes almost too heavy for me. I am distressed, yet supported, and I trust not totally dead in the things of God. I do a little, and I wish to do more; but the whole weight lies on me. Brother Fountain is diligent, has good preaching abilities, and is a great encouragement to me, though he cannot speak the language so as to be understood in preaching. Mr. Powel is a good man, and gives me great pleasure; but he is not professedly a missionary, and it is doubtful to me whether he has abilities to speak in public: he is, however, very useful in other respects, and is now going to undertake the making of our printing-press. The prospect among the natives is more encouraging. Our school prospers, and I trust there is some revival among the religious Europeans in this neighbourhood. I have written to Mr. Schwartz, at Tanjore, but have no answer yet: he is further from us than Rome is from you.

	‘I intended giving you some account of the natural productions of this country; but at present must conclude with only mentioning a few, and those of the vegetable kind, for I have not had sufficient leisure to examine animals properly. I am, however, preparing accounts of them, which I hope to send to you.

	‘The fruits of India, though so much famed in Europe, will be found far short of those in Europe, both in quality and flavour, except a very few.’

	‘W. CAREY.’

	322 MEMOIR OF DR. CAREY.

	To MR. SUTCLIFF.

	‘Mudnabatty, Jan. 16, 1798.

	‘My DEAR BROTHER,

	‘I have yours of February 7, 1797, which is the only one of your favours which remains unanswered. I now sit down to answer it, and must say that, though short, yet it contains multum in parvo, and has been a cordial to my heart.

	‘You are among the number of my dear friends, wh0se names I often mention in my poor prayers to God, and, give me leave to say, one to whom my heart is truly attached in the gospel. I rejoice to hear of your health, of your marriage, of your people, and of your happiness with them. They are a people whom I love, so far as I know them. The account of deaths, revivals, and other changes in your parts, is to me peculiarly interesting; and I trust, upon the whole, there appears a degree of melioration in mundane affairs so far as they relate to the church of Christ.

	‘I am fully convinced of what you say respecting the propriety of keeping two journals; but owing to my numerous avocations, which engross all my time, I have long since dropped the practice of keeping any journal at all. I might plead my great disinclination to writing as an excuse, but I am ashamed to do it; though that undoubtedly has its bad effect. Yet if you consider my situation, you will say that I have my hands full of labour; and yet I am scarcely perceived among the millions of Bengal. The translating the scripture, and correcting former translations,

	MEMOIR OF DR. CAREY. 323

	constantly occupies all my candle-light, and often all my afternoons. This you will easily believe when you consider the difficulty of translating into a foreign language, and the labour of collating my translation with all the versions I have; as also the writing the whole with my own hand in the Bengal character, which is considerable labour, notwithstanding I write it nearly as quick as I do English. I have had no assistance from Mr. Thomas in this work, except his old copies of Matthew and Mark, James, and part of Luke; all which were so very imperfect and incorrect, that, setting aside the labour of writing, it would have been as easy to have translated the whole myself. At this time the Pentateuch, the New Testament, and eighty-five of the Psalms are done, and I hope in the course of this year to finish all, except the historical books from Joshua to Job. Besides this, I am learning the Sunscrit language, which, with only the helps to be procured here, is perhaps the hardest language in the world. To accomplish this, I have nearly translated the Sunscrit grammar and dictionary into English, and have made considerable progress in compiling a dictionary, Sunscrit, including Bengali and English.

	‘I also maintain the worship of God, and expound in Bengali every morning; when about twenty people attend, and we sing Bengali hymns, which I have composed, I suppose in the style of Sternhold and Hopkins; but I did what I was able to do, and hope it may be attended with a blessing. When at home I constantly preach to them twice on the Sabbath.

	324 MEMOIR OF DR. CAREY.

	I now preach at Dinagepore once a month, the particulars of which brother Fuller will inform you of.

	‘I have written to Mr. Schwartz, but have not his answer yet. You know that those good men are supported by the English society for promoting religious knowledge, and that their accounts are printed. I rejoice much at the missionary spirit which is lately gone forth. Surely it is the prelude to the universal spread of the gospel! I also see in the Calcutta papers that the pope was dying, the cardinals fled, and priests marrying, last June. I hope it was true; and also that the old gentleman is dead and buried, and that no more of his seed or sort may any more exist in the earth. Your account of the German Moravian brethren’s affectionate regard towards me is very pleasing. I am not much moved with what men in general say of me; yet I cannot be insensible to the regards of men eminent for godliness.

	‘What you hint respecting the natural history or other particulars of Bengal, I have adopted some time ago; and have separate books for every distinct class, as birds, beasts, fishes, serpents, &c. I intend, however, to trouble you a little from time to time with some account of their mythology and religion: and as the worship of the sun was performed in my sight last Lord’s-day, I shall begin with that; especially as I have not seen it noted by any writer on India. I preached on the spot to them, just in front of a long row of offerings in the evening.

	‘The sun, called Soorjyo, or Deebahar, is supposed to be the governor of all bodily diseases, and is therefore worshipped,

	MEMOIR OF DR. CAREY. 325

	to avert his anger, and to prevent diseases. Some valetudinarians worship him every Sunday, by fasting and offerings; but he is annually worshipped the first Sunday in the month of May, which was last Lord’s-day, Jan. 14. The name of this worship is Dhomma Bhau, or Soorjya Bhau. In these parts (for the manner, I am informed, is different in some circumstances, in different places) women appear to be the principal actors in the worship, though none are excluded, and even Mussulmans have so far Hinduized as to join in the idolatry. It was thus conducted. At the dawn of the morning a great number of offerings were carried into the open field, and placed in a row. The offerings which I saw consisted of fruits, sweetmeats, pigeons, and kids; and I suppose other things, as deer, buffaloes, &c., might be offered. By each person’s offering is placed a small pitcher-like pot, containing about a pint and a half of water. A device, made of a water-plant, a species of phylanthus, made to represent the sun, is placed on the edge of the pot, as people in England place flowers. The pot, with all its appendages, represents the sun, perhaps as the vivifier of nature. By each offering also is placed a — what shall I call it? — an incense altar, or censer. It resembles a chafing dish, is made of copper, and stands on a pedestal about a foot long. It is called a dhomachee. It contains coals of fire, and has a kind of incense from time to time thrown into it, principally the pitch of the Saul tree, called here dhoona. By each offering also stands a lamp, which is kept burning all day;

	326 MEMOIR OF DR. CAREY.

	and the women who offer take their station by their offerings. At sun-rise, they walk four times round the whole row of offerings, with the smoking dhoonachee placed on their heads, and then resume their stations again, where they continue in an erect posture, fasting the whole day, occasionally throwing a little dhoona into the doonachee. Towards evening, the Brahmun who attends the ceremony throws the pigeons up into the air, which, being young, cannot fly far, and are scrambled for and carried away by anyone who gets them, for the purpose of eating. The Brahmun also perforates the ears of the kids with a pack-needle; after which, the first who touches them gets them. About sun-set, the offerers again take up the smoking dhoonachees, and make three more circuits round the row of offerings, making the whole number seven times in the day. I have not learned the reason of this number. After this, each one takes his or her offering home, and eats it, the worship being ended. Then the lamps are extinguished. I had some of these things presented to me; but in order to bear a testimony against the idolatry, I not only refused them, but others also brought on purpose for me by one present, telling them that it was a very wicked thing to eat things sacrificed to idols, which are God’s enemies. I preached to them from Rev. i.16: ‘His countenance was as the sun shining in his strength,’ and told them of the glories of the Lord of the sun, as Creator, Governor, and Saviour. I had a rich Fakir Mussulman come in the morning to hear me; he came from a distance. I had much talk with

	MEMOIR OF DR. CAREY. 327

	him afterwards, in the hearing of the people, who were so credulous as to believe that he had actually, that morning, turned a pot of water into milk. I asked him to dine with me (this no native would do on any account), and observed to the people, that if he could change water into milk, he could change pork into mutton: pork being never eaten by Mussulmans.

	‘Thus I have given you a short account of this remarkable worship. They have a book of directions for the performance of it, which I am trying to get. If I succeed, I may in a future letter send you a translation of its contents.

	‘You inquire after the officer I mentioned: his name is Frole. Mr. Udney, who has since dined with him, thinks him enthusiastically insane. He is gone to England. The missionary’s son I never saw: he soon left Malda. I have seen his daughter, who is the wife of Dr. Roxburg, the superintendent of the company’s botanic garden, and my intimate friend. I learnt no particulars from her.

	‘We have a prospect of soon setting up a printing-press at Mudnabatty. A letter-foundry is set up at Calcutta for country characters. Mr. Powel is making a press. Mr. Udney will advance ready money on the credit of bills on the society, and I believe will contribute generously. Our friend Fernandez sets his hand to the work. I wish the society would present us with a fount of English letter, and some Greek and Hebrew. Arabic we shall get here.

	I hope s00n to get the bible published.

	328 MEMOIR OF DR. CAREY.

	‘My Christian love to the Rev. Mr. Home, and to all your friends, and to all the ministers or others who care for us. Brother Fountain is well, and joins in love. We are all well. I have four sons. Brother Thomas went to Calcutta some time ago; then concluded to practise surgery there; to-day writes me that he is coming back.’

	‘Indeed I am,

	‘Very affectionately yours,
‘W. CAREY.’

	

	To THE BAPTIST SOCIETY.

	‘Hoogly River, near Plassy, Jan. 10, 1799.

	‘DEAR AND HONOURED BRETHREN,

	‘I am now on a journey to Calcutta; and when I tell you that the continual motion of the boat I am in, occasioned by the oars, shakes me all the time I write, you will excuse the shortness of my letter. Yet I must embrace this opportunity of writing, because the ships are under dispatch, and I shall scarcely arrive time enough to send this by them.

	‘I am sensible of the honour you have done me by appointing me your treasurer in India; and accordingly I send enclosed the accounts of the society in this country, brought up to the first instant, by which you will understand the whole of our temporal concerns.

	1. The success we meet with in preaching the gospel. This, we must confess and lament, is very far short of what we wish, and I fear very short of what

	MEMOIR OF DR. CAREY. 329

	you expect. Yet our state is not desperate. The object of our mission is better known than it was, both to the natives and to Europeans; and though I cannot positively speak of conversions, yet we have a few concerning whom appearances are so hopeful, and so long continued, that should they fail, the disappointment would be very great indeed. We preach to the natives once every day, when we are at home, and twice on Lord’s-days; also once a month at Dinagepore, and once a month at Malda; besides our preaching to Europeans. Brother Thomas is now at Nuddea, and has written me word that he has great hopes concerning several persons there, and expects to baptize one Brahmun, Haji Krishnu, if not more, on the 29th instant, when I hope also to be with him.

	‘Our sphere of action among Europeans is also very considerably enlarged the past year; for we preach to a congregation of Europeans at Malda, and to another at Dinagepore, each once a month, and I trust not without success: but time must determine whether our hopes are well founded or not, though I can scarcely doubt. Brother Fountain frequently preaches in English and in Bengali, at home, where the people, being accustomed to him, can understand him much better than they can at other places. He is a good man, and greatly desires the salvation of the heathen.

	‘2. Translating and publishing the scriptures. This is an object which has been always very near my heart. I have now finished the Pentateuch, Psalms, 18aiah, Jeremiah, Lamentations, Ezekiel,

	330 MEMOIR OF DR. CAREY.

	part of Daniel, and the New Testament, except Matthew, Mark, and James, which were formerly translated by brother Thomas; and brother Fountain is translating from Joshua onwards. He has got through Judges and Ruth, except the correcting, which is reserved for me to do.

	‘We thought of publishing the New Testament alone, and have received advice from brother Fuller, that the society had agreed to print ten thousand copies, and afterwards that they had agreed to print two thousand, and are sending paper for that purpose. I ,wish paper had been sent for the ten thousand, because I hope to be able to print an impression of one or two thousand copies of the whole scriptures by the beginning of next year, and am, for that purpose, setting up a ‘press at Mudnabatty. I some time ago saw a printing-press advertised for sale in one of the Calcutta papers. This I considered as an opportunity not to be neglected, and accordingly made a purchase of it for four hundred rupees, and it is set up at my house. A friend has since made a present of it to the society, as you will see by the inclosed accounts. I am now going to Calcutta, to bespeak types, and to engage workmen; and the same friend has generously engaged to advance money for this purpose, on the credit of the society, and which, at the lowest computation, will amount to £2000 sterling, to strike off one thousand copies, and pay for press, types, paper, and workmanship. I am not without hopes of getting a good subscription towards it; but I fear to set it on foot till the printing-house is complete, lest some unforeseen

	MEMOIR OF DR. CAREY. 331

	accident should put it out of my power to accomplish it. The society must be ready to pay bills to the amount of at least £2000 sterling, whenever I shall find occasion to draw upon them, though the whole will not be drawn at one time.

	‘3. The school. This now consists of nearly forty scholars, and has till now been wholly supported by brother Fountain and myself. The school would have been much larger, had we been able to have borne the expense; but, as among the scholars there are several orphans whom we wholly maintain, we could not prudently venture on any further expense. A subscription, however, which was made at Malda on the first instant, after I had preached a sermon on the occasion, will enable us to support it on an enlarged scale during the present year; and if the society would allow a sum yearly for the same purpose, I think the money would not be expended in vain. The boys have hitherto learned to read and write, especially parts of the scriptures, and to keep accounts. We may now be able to introduce some other useful branches of knowledge among them. Our friend Fernandez, who, with a Mr. Xavier, accompanies me to Calcutta in the same budgerow or boat, intends to set up a school on our plan at his own expense, at Dinagepore. I trust these schools may tend to promote curiosity and inquisitiveness among the rising generation; qualities which are seldom found in the natives of Bengal. I now mention our wants.

	1. We want more missionaries; men of mild tempers, good sense, genuine love to our Lord, and zeal for his glory.

	332 MEMOIR OF DR. CAREY.

	Brother Pearce wrote to me, wishing me to advise how they should be sent out. There are no difficulties here, except at their first landing, and I know of no serious ones then. But I advise that they come out cabin passengers, in a foreign ship; and immediately on their landing at Calcutta, to procure a boat, and a servant who understands English, and, having purchased a few necessary articles for the journey, such as bread, wine, biscuits, beds, mosquito curtains, &c., to proceed immediately to Mudnabatty, without saying any thing to any person about why they came into the country. They will get all necessaries in one day, and must be very careful not to put any confidence in their servant, who will infallibly cheat them. They should send a letter up to me the moment they land (by post), and I would take care for them. Every difficulty with government will be got through afterwards, if they behave peaceably and well. Missionaries ought to follow some secular employ, both for their own support, and also for the following reason: The governor-general in council annually issues an order to the magistrate of every district to make a return of all Europeans in his district, not in the service of the king or the company, specifying their names, time of arrival, ship in which they came, employment, &c. Was anyone on this occasion to avow himself to be a missionary, government must come to a point whether they would permit persons to remain in the country who were avowed missionaries. But we have no need to conceal our real work at any other time, or on any other occasion;

	MEMOIR OF DR. CAREY. 333

	and were I to be in company with Lord Mornington, I should not hesitate to tell him that I am a missionary; though I should not profess myself so to be to the governor-general in council, unless I was driven to it to preserve an unblemished conscience.

	‘2. I submit it to the consideration of the society, whether we should not be furnished with medicines gratis. No medicines will be sold by us, yet the cost of them enters very deeply into our allowance. The whole supply sent in the Earl Howe, amounting to £35, besides charges amounting to thirty per cent., falls on me; but the whole will either be administered to sick poor, or given to any neighbour who is in want, or used in our own families. Neighbouring gentlemen have often supplied us. Indeed, considering the distance we are from medical assistance, the great expensiveness of it, far beyond our ability, and the number of wretched, afflicted objects whom we continually see, and who continually apply for help, we ought never to sell a pennyworth. Brother Thomas has been the instrument of saving numbers of lives. His house is constantly surrounded with the afflicted; and the cures wrought by him would have gained any physician or surgeon in Europe the most extensive reputation. We ought to be furnished yearly with at least half a hundred weight of Jesuit’s bark. Other medicines we have plenty of for some time to come.

	But I finish, by expressing our hope that the society will not be discouraged by our want of success. Consider, brethren, that that depends on the divine

	334 MEMOIR OF DR. CAREY.

	blessing. My — I may say our, for were brethren Fountain and Thomas with me, they would join me in — love to you all, to all our beloved brethren in the ministry, and to all the churches; also to our Scotch brethren who have shown themselves so ready to assist you; and believe me to be your affectionate brother in the kingdom and patience of Jesus Christ,

	‘W. CAREY.’

	

	To THE BAPTIST SOCIETY.

	‘Mudnabatty, April 1, 1799.

	‘DEAR BRETHREN,

	‘By the last newspaper, I see that there are two ships under dispatch for Europe. I therefore stop translating a day, to get time to write a letter or two.

	‘I wrote to you, date Jan. 10, current, on my journey to Calcutta, and now inform you, that I fully succeeded in accomplishing the end of my journey thither, which was to get types cast for printing the bible. The types are now casting. A gentleman in this neighbourhood has already advanced two thousand four hundred rupees, for the expense; and I have drawn a set of bills in triplicate, dated March 19th, current, on Mr. Thomas King, of Birmingham, for the amount, in favour of George Udney, Esq., at two shillings and sixpence per rupee, viz. £300 sterling, which I hope will be duly honoured. I shall have occasion to draw for £200 more to finish the furniture of the printing-house, besides what I shall want for workmen, paper, &c.; which, I suppose, will make the

	MEMOIR OF DR. CAREY. 335

	whole expense about £2000, or sixteen thousand rnpees. The whole Bible and New Testament will be printed in four volumes, octavo; and if I can perform it for the sum I have mentioned, it will be the cheapest work that was ever published in India by one half. I propose to print one thousand copies, for it will not be in our power to buy more paper, unless the society should anticipate our wants. Of this, however, if five hundred copies can be disposed of at thirty-two rupees each, it will pay the whole expense; and we shall have five hundred copies to give away. I think this may probably be done.

	‘You, my dear friends, must expect nothing but what relates to the immediate business of the mission, in so short a letter as I must be forced to write at this time. The translation is going on. There remains to be done now from 1 Samuel to Job, which brother Fountain is hard at work on, only I shall correct the copy, and Job, Proverbs, Ecclesiastes, The Song of Songs, Zechariah, and Malachi, which I shall translate. We now have the end of this part of our labour in view, and feel much animated thereby, and induced to labour with more diligence. Our friends in England, however, must be contented to receive fewer letters till this important work is finished.

	‘Our school is considerably increased, and there is a pleasing improvement among the children. We are enabled this year to carry it on upon a rather enlarged scale, by a voluntary contribution thereto, made amongst a circle of our friends in this neighbourhood.

	336 MEMOIR OF DR. CAREY.

	‘Of our labours in preaching I wish to say nothing, till I can say, without a doubt, that we have wrought some deliverance in the earth. We preach at Malda and Dinagepore regularly once a month, and at home as we have been accustomed to do. Appearances are much as when I wrote to you before.

	‘Brother Thomas is somewhere in the neighbourhood of Calcutta with his family. Brother Fountain is with me, and is indefatigable in his attention to improvement: he improves much in the language.

	‘A Mr. Forsyth is lately arrived in this country, I suppose from the London Missionary Society; but it is uncertain, as he has brought no letter to any one that I know of. I was several times in his company, and think him a valuable man. He is at Calcutta.

	‘A Calcutta paper also mentions that all the missionaries are come from Otaheite, and the neighbouring islands to New Holland. This is a singular providence, but the ways of God are inscrutable.

	‘You, as a body, are not forgotten by us in our addresses at the throne of grace. We also have confidence that we are not forgotten by you. Brethren, pray for us.

	‘Thus I have written a mere letter of news. I hope the society will not be discouraged by the little positive success that has hitherto attended our labours; but rather consider it as a call to persevere, to double exertions, and to send out more missionaries. God may refuse to succeed our attempts, and yet may greatly bless those of others. At any rate, Hindusthan

	MEMOIR OF DR. CAREY. 337

	must be among the ‘all nations’ that shall call Him blessed.

	‘I am, dear brethren,

	‘Most affectionately yours,
‘W. CAREY.’

	

	To MR. FULLER.

	‘Mudnabatty, July 17, 1799.

	My VERY DEAR BROTHER,

	‘I have received yours of April 27 and August 22, 1798, also one from the society, dated Sept. 20, and a letter from Mr. Ward, written at a meeting of ministers, at Kettering, date Oct. 22. All these letters have given us much pleasure, particularly the two last mentioned, which acquaint us with the probability of our being soon joined by other missionaries. I do not know of any ships being likely to sail soon, but begin to write, that I may be ready when a dispatch takes place.

	‘The success of the gospel, and, among other things, the hitherto unextinguishable missionary flame in England and all the western world, give us no little encouragement, and animate our hearts. I wish we could warm yours with good tidings in return.

	‘Yours of Aug. 22 demands a reply to several things which I shall first attend to, and afterwards conclude with what respects ourselves.

	‘I am very sorry that you were so much hurt by brother F.’s letter; and once for all I think I may assure you that you have nothing to fear from him.

	338 MEMOIR OF DR. CAREY.

	He is not without sentiments upon the head you mention, and sometimes defends them perhaps further than might be wished, though I have not seen him forward in obtruding conversation on that subject. It is true he now and then throws out an idea rather jocose to an intimate friend, on particular occasions, without intention of giving the least offence. I think your fears arose from the best of principles, but also think they were carried to excess on this occasion, and also that your observations thereon were too strong. The miscarriage of the African mission is a sufficient apology for the greatest jealousy, yet I wish you to be tender. You were near killing him. Be assured, however, that he is a good man, and fear not to place a proper confidence in him.

	‘The visit which you propose for us to make to the governor-general, Lord Mornington, though proposed in the utmost simplicity of your heart, yet excited a little risibility in us. I wish I could make you understand a little about legal settlements, &c.; but you must first drop your English ideas, and get Indian ones. No such thing as a legal settlement, in the English sense, can ever be made here; because a general law has passed, prohibiting Europeans from settling in this country. This general law cannot be reversed, unless by the English p___t. All Europeans, therefore, only reside here by connivance, and some are permitted to stay in the country for a term of years, the company having covenanted to protect such persons while they observe the laws. Once a year the magistrate of every district has orders to make a return

	MEMOIR OF DR. CAREY. 339

	to government of all persons (Europeans) in his district, with their employment, and whether they have executed covenants or not.

	‘Were a person on this occasion to return his name as a missionary, it would be putting government to the proof, and obliging them to come to a point on the subject whether missionaries should be allowed to settle in the country, as such, or not; and there cannot be much doubt but it would be negatived. But when a person returns his name as a manufacturer, no suspicion can arise, if his conduct be good in other respects; and it would be more proper for new persons to appear as assistants to those in covenant with government than otherwise.

	‘I would not, however, have you suppose that we are obliged to conceal ourselves, or our work: no such thing. We preach before magistrates and judges; and were I to be in the company of Lord Mornington, I should not hesitate to declare myself a missionary to the heathen, though I would not on any account return myself as such to the governor-general in council.

	‘You should also know that Europeans are not permitted to purchase or occupy more than fifty biggahs of land, or about twenty acres; so that all business is carried on by purchasing the produce of the soil of the natives; and whoever engages in any business must acquaint the board of trade therewith; so that such a settlement as you propose for us to make is impossible. I am, however, doing what will approximate as near to it as circumstances admit, if the society approve of the plan.

	340 MEMOIR OF DR. CAREY.

	‘A little time ago I took a small indigo work near this place, on my own account. I took it of Mr. Udney, at the rate it stood at in his books, viz., with a debt of three thousand rupees lying on it. It was an appendage to Mudnabatty, but too distant to be of any use, unless detached. My reasons were these: I have long thought that Mudnabatty must be evacuated, and have been expecting it every year; in that case it would be an asylum for my family. If I should (contrary to all expectation) remain here. It would be a situation for my sons, in the neighbourhood, who are now large lads, and must be brought up to business. Or, if more missionaries should arrive, it might be converted into a missionary settlement.

	‘Since this, I learn by yours of Sept. 20, 1798, that more missionaries are coming out, and am therefore ready to give up the place for a settlement; and have done so, provisionally, till I hear from the society on that head.

	‘Sept. 28. Since writing the above, the indigo works at Mudnabatty are actually given up; and my allowance from that place ceases on the 31st of December. The indigo was almost totally destroyed by an inundation, which came on just after sowing the seed. I think Mr. U. is perfectly right in the step he has taken: the place was absolutely unfit for the purpose which it was designed for. His loss is great: I am

	MEMOIR OF DR. CAREY. 341

	truly sorry for him. Our difficulties also will not be small; but I am not discouraged. If we are all of one heart, and God grant his blessing, all will be surmounted.

	‘We are now necessitated to settle at Kidderpore (the name of the place I have taken), where I am erecting houses and other buildings, in expectation that our brethren, Ward and Brunsden, are not far off. You are informed that a debt of five thousand rupees to Mr. U. lies on the place; to pay which, he is to receive the indigo made at the works till the whole is paid off. I have also nearly expended the little money I had saved upon the concern, and must expend the whole. Brother Fountain and myself have consulted on our situation, and think it necessary that we should draw on the society for £200 sterling, to erect dwelling-houses for four families, and other conveniences; and that the allowance which the society make the missionaries be appropriated to forming a common table (a small reserve excepted), the debt on the works, and necessary outlay, to be repaid by the concern. We must endure much, struggle hard, and perhaps be obliged to draw an additional £100 from the society, till this end is accomplished: but I see no other way to preserve the existence of the mission.

	‘Kidderpore is only twelve miles from Mudnabatty. Look in Runnell’s chart, No.9, for Tanquam river, on which you will see a place called Pattergotta (it ought to have been Pathurghatta, from pathur, a stone, and ghatta, a way, or wharf, it being the ruins

	342 MEMOIR OF DR. CAREY.

	of a very ancient stone bridge). Just on the top of the last t in gotta is the situation of Kidderpore. Your letters may be directed to us, as they always have been, at Malda, or at Dinagepore: we shall be sure to get them.

	‘Before this time I think you must be tired with reading such a letter as this, about nothing but things temporal. I much wish I could say any thing calculated to gratify the friends of vital godliness; but respecting myself I have nothing interesting to say; and if I had, it appears foreign to the design of a mission for the missionaries to be always speak.ing of their own experiences. I keep several journals, it is true, relating to things private and public, respecting the mission, articles of curiosity and science; but they are sometimes continued and sometimes discontinued: besides, most things contained in them are of too general or trivial a nature to send to England, and I imagine could have no effect, except to mock the expectations of our numerous friends, who are waiting to hear of the conversion of the heathen and overthrow of Satan’s kingdom.

	‘I therefore only observe, respecting myself, that I have much proof of the vileness of my heart, much more than I thought of till lately: and, indeed, I often fear that instead of being instrumental in the conversion of the heathen, I may some time dishonour the cause in which I am engaged. I have hitherto had much experience of the daily supports of a gracious God; but I am conscious that if those supports were intermitted but for a little time, my sinful dispositions would infallibly predominate. At present I am kept, but am not one of those who are strong, and do exploits.

	MEMOIR OF DR. CAREY. 343

	‘I have often thought that a spirit of observation is necessary in order to our doing or communicating much good; and were it not for a very phlegmatic habit, I think my soul would be richer. I however appear to myself to have lost much of my capacity for making observations, improvements, &c., or of retaining what I attend to closely. For instance, I have been near three years learning the Sunscrit language, yet know very little of it. This is only a specimen of what I feel myself to be in every respect. I try to observe, to imprint what I see and hear on my memory, and to feel my heart properly affected with the circumstances; yet my soul is impoverished, and I have something of a lethargic disease cleaving to my body. I feel no pain, or decay of strength, but an abundant inclination to sleep, attended with a great sense of weariness, even when I have not walked a mile. I know that this country requires more sleep than a colder one; and a sleep in the afternoon, especially in the hot season, relieves me more than any thing. Indeed, without it I could not do anything. My inertness of mind may be in some measure owing thereto, though many other causes contribute to it. Perhaps my sinful propensity to ease and negligence, added to sameness of society and employment, and the few opportunities I have of varied religious discourse, may act powerfully to the injury of my soul.

	344 MEMOIR OF DR. CAREY.

	‘At no time have the affairs of the mission appeared more gloomy, in point of success, than at the present. Yardee has not only left Christ, but seems to have forgot the very things about which he so pleasingly conversed. Sookman sometimes talks about religion; but after so many disappointments, I almost fear to hope. Hurry Charon appears in a more promising situation than any other. It is, however, with difficulty that we can converse with him, because his pronunciation is very mumbling and indistinct. He is a very poor man, involved in worldly difficulties, which depress him much, and yet he walks consistently. No one has appeared to be awakened this year, or even to have been stirred in the least degree.

	‘The school is promising, and God has provided means to carry it on another year. Mr. Parr, of Dinagepore, a gentleman I have often mentioned, sent me a note a little time ago, informing me that it was the wish of the gentlemen there to contribute to the support of our school, and desiring me to preach a sermon and make a collection for that purpose, the next time I went to that place. This I did on the 15th instant. I preached from Luke vi. 36: ‘Be merciful, as your Father is merciful.’ The collection amounted to two hundred and thirty-four rupees, or about thirty pounds. Blessed be God, another school is also set up in that town in imitation of ours, which I hope may be useful.

	‘The translation is nearly finished. I am now about the twelfth chapter of 1 Chronicles, which is the last book I expect to translate. Brother Fountain has got 2 Kings and 2 Chronicles to go through,

	MEMOIR OF DR. CAREY. 345

	when the whole will be completed. Brother Fountain’s part of the translation is Joshua, Judges, Ruth, 1 and 2 Samuel, 1 and 2 Kings, and 2 Chronicles; brother Thomas’s, Matthew, Mark (ii.-x.), Luke, and James. All the rest is mine, as also the correction of the whole.

	‘This work has been long in hand, yet has engrossed very much of our time: when it is finished, we shall be more at leisure for itinerant labours. I had a letter, a month ago or more, informing me that the types and furniture for printing would be finished in about eight days; so that I conclude they are coming up by this time; but at any rate, brother Fountain, who is going to Calcutta, to meet our brethren, Ward and Brunsdon, and a female companion for himself, will bring them up.

	‘Though we have had no success among the heathen or Mahommedans this year, yet we have reason to rejoice in the conversion of Mr. Cunninghame, registrar of the court, and assistant to the judge at Dinagepore. I look upon this as the greatest event that has occurred since our coming to this country. He has a soul far above the common size. His coolness and consistency are very great, and his understanding commands respect from all.

	‘Oct. 16. On looking back, I see that it is now twelve months since I wrote to you before. I am ashamed, and can make no better excuse than that I frequently intended it, and indeed began this long ago, as you will see. I have, however, had more engagements, and far less leisure, this year, than ever had before.

	346 MEMOIR OF DR. CAREY.

	And now, the affairs of the mission press harder than ever, as we are just removing and erecting new houses for ourselves to live in. The whole of the management of these temporal concerns has hitherto fallen on me. I have to find money, and to lay it out, which require much attention and care.

	‘If our brethren arrive as expected, we must erect four dwelling-houses, a house for worship and social concerns, and another for printing. We have laid the expense of these buildings at two hundred pounds sterling, for which we must draw on the society; also for the expenses of a pundit and a writer, whom I have hitherto kept at my own expense, amounting to about eighteen rupees, or forty-five shillings, per month. I have expended my own money on Kidderpore: and my salary from Mr. U. is ceasing, which obliges us to this step. The two servants mentioned are absolutely necessary to the translation, therefore they cannot he discharged. Brother F. and myself have consulted about our situation, and have concluded that it is absolutely necessary to draw for the expense of erecting our habitations, and desirable that the settlement should clear its own debt by its produce. If the mission can but be established, I am content.

	‘I would communicate something on the natural history of the country, in addition to what I have before written; but no part of that pleasing study is so familiar to me as the vegetable world. This, however, may not much entertain others; I shall therefore say something of the quadrupeds.’

	MEMOIR OF DR. CAREY. 347

	‘Oct. 27. The brethren and sisters all arrived safe, on the 12th instant. We received a letter from them only to-day, it having lain twelve days on the road. They are well; but I can add no more about them till I know more. Brother Fountain sets off to-morrow morning to meet them. I hope very soon to write again, but send this by him. My second son is now dangerously ill with a fever: it appears uncertain ‘Whether he will recover.

	‘My Christian love to all the churches and ministers, and such in your church whom I have often expressed by name.

	‘I am,

	‘Very affectionately yours,
‘W. CAREY.’

	

	

CHAPTER V.

	

SECTION I.

	Remarks on the state of the Mission preparatory to its removal to Serampore — Letters from Mr. Cunninghame — Newly arrived Missionaries — Letter from Mr. Fountain — Letters from Mr. Brunsdon.

	SEVERAL incidents at this time produce a perfectly new epoch in Mr. Carey’s missionary life. The district in which he resided had, indeed, nothing to recommend it as the permanent seat of an important mission. It was no place of public resort; and had no celebrity attached to it, either religious, literary, or commercial. Nothing could have been more decisively providential than were the circumstances which led Mr. C. thither. His residence there had also answered some important ends. His object had become known, and his character appreciated, throughout a respectable circle of European observers, whose esteem he had conciliated, whose liberality in the cause of the gospel now began to evince itself, and whose respect

	MEMOIR OF DR. CAREY. 349

	and fervent attachment he continued to enjoy, unimpaired, to the close of life. Here, too, he had, by the most sedulous industry, prepared himself for future and far more eminent service. Here the mission to India was well cradled; but to mature its strength and to put forth its energies, it must be translated to another and more favourable region.

	The indigo works which Mr. Udney erected at Moypaldiggy and Mudnabatty, the superintendence of which had furnished support to Mr. Carey and his colleague in the time of their extremity, had entirely failed; and the successive and severe losses which their benevolent friend had experienced determined him to break them up. Mr. Carey had commenced in the same line for himself at Kidderpoor, about ten miles distant, at considerable outlay, and without any advantage to his circumstances, but rather to their detriment. His way was hedged in, and his temporal resources, there is reason to fear, were fast drying up.

	At this time, in the close of 1799, four new missionaries arrived from England. The harsh and jealous policy of the honourable company forbad their settling in the British dominions. About fourteen miles up the country, on the western bank of the Hoogly, was a small Dani8h settlement. Thither they fled, to seek the patronage which their own countrymen sternly withheld. The governor of this station had enjoyed the instructions of the celebrated missionary Schwartz. He gladly received them, and never withdrew from them the shield of his protection in anyone of the many trying vicissitudes which

	350 MEMOIR OF DR. CAREY.

	subsequently befell them. The conduct of the British authorities in India, upon the subject of religion, was strangely anomalous and absurd; arising partly from ignorance of the true genius of Christianity, and the legitimate means of diffusing it; and partly from a profane indifference to the spiritual welfare of the millions they governed, and a repugnance and hostility to whatever might seem only to interfere with their own secular ambition and cupidity. It is matter as undeniable as justly to be deplored, that no class of persons are to be found less acquainted with the nature and design of Christianity, than are professedly Christian legislators and Christian rulers. How should it be otherwise, while so few among them ever give it an hour of their serious attention? Is it to be supposed that their spirits should be found in affinity with principles they never study, and to the majesty of which they never design to bow? And yet, they hesitate not to make laws, and to interpose their authority to regulate the faith and to control the religious-profession and conduct of mankind. What, then, have professedly Christian legislators nothing to do, — no function to discharge, with respect to the religion they profess? Yes, two things: one in common with all other men, which is, to become religious; and another connected with their office, that is, to afford equal protection to all who are so; that they may safely profess and freely promulge what they believe.

	It is the bane of rulers, and the calamity of those whom they govern, that they never view Christianity, any more than they do other systems of religion, but

	MEMOIR OF DR. CAREY. 351

	in combination with legislative authority, and as constituting national distinction. It is therefore difficult, with them, to dissociate its promulgation from reasons of state and measures of coercion. Some such ideas seem to be the legitimate result of all human establishments of religion. For, whether we view them in their principles, or trace them in their practical details, in all countries, and through every generation, it is almost impossible to conceive of them, but as prejudicing some important truth, violating some attribute of our intellectual, moral, and accountable nature, and incurring some spiritual detriment, or inflicting some social wrong. Gentlemen, therefore, who constitute the presiding authorities abroad, though of the establishment of their country, yet resolving all religions, of whatever denomination, into a matter of mere expediency, and with the page of history open to them, it is no wonder if their apprehensions should be somewhat wakeful.

	When, many years ago, an interference on the part of government was sought to be averted, it was said, by his excellency the governor-general of India, ‘Do you not think, Dr. Carey, it would be wrong to force the Hindus to become Christians?’ ‘My lord,’ it was replied, ‘the thing is impossible; we may indeed force men to be hypocrites; but no power on earth can force men to become Christians!’

	But it is one thing for governors to exert a direct authority for the forcible establishment of Christianity; and quite another, to thwart and formally to obstruct those who, by rational methods, seek to diffuse it.

	352 MEMOIR OF DR. CAREY.

	The missionaries desired nothing beyond simple permission to preach the gospel. But this was denied them; and for many years they continued to be watched narrowly, to be viewed with suspicion; and were sometimes threatened with an arrest of their labours, and an expulsion from the country. The period now under review was one of great and extensive darkness and demoralization. Whilst the government frowned upon Christian efforts, it did but sympathize with the spirit and echo the tone of European society throughout the whole extent of the Indian empire. By the almost total absence of an evangelical ministry, and, in many remote stations, the total destitution of all means whatever of religious improvement, there was nothing to restrain the exorbitancy of human passions, or prevent renunciation of principle. The Sabbath was universally desecrated; the primary law of social existence, the safeguard of virtue, was despised; and concubinage, with its concomitant abominations, was awfully common. A practical assimilation to heathenism soon obliterated the influence and almost the recollection of a nominally Christian education; and ‘the filthiness of the flesh’ made way for ‘the filthiness of the spirit,’ and, by their mutual corroboration, both became fearfully rancorous. Men feared to read their bible, because it denounced their crimes and awakened their dread of punishments. The next thing was, to hope the bible they had neglected was not true; then to feign to think it false; and soon, being able to believe the lie which depravity had led them to forge,

	MEMOIR OF DR. CAREY. 353

	they openly impugned and denounced it. Hence Hinduism was ‘a most beautiful religion,’ Mahommedanism had but little in it objectionable; but Christianity was as revolting to the prevailing habits and tastes of that day as was its Holy Founder to that of the generation who witnessed his incarnation and ministry, and in whose esteem he was’ without form and comeliness.’ Englishmen were literally a ‘bye-word and a proverb’ among the heathen, who used sarcastically to remark, that English people were distinguished from all others; for, whereas all people performed some religious offices, and had some god whom they acknowledged, the English neglected all, and were atheists.

	So anomalous was the conduct of government, that whilst it proscribed the simple unaided dissemination of the gospel, it not only protected idolatry, but condescended to regulate its rites, and even to profit by some of its practices. Witness its interest in the temple of Juggunnath and the pilgrim tax. What was worse, if indeed worse could be, their judicial agents were compelled to sign and issue the order by virtue of which widows were burned upon the funeral pile, and thus to become accessory to deeds of blood. To the praise of some benevolent individuals in this country, especially to John Poynder, Esq., and Mr. James Peggs, general Baptist missionary, whose patient assiduity in collecting all available information upon the subject, and plying the proper authorities and the public mind with every argument which humanity and the gospel could suggest, yielded to

	354 MEMOIR OF DR. CAREY.

	no discouragements, until the suttee flames were quenched. And they might as easily have been quenched twenty years before, for any valid reason that existed to the contrary. ‘How awful a thing it is,’ said a missionary one day to his Pundit, ‘that you Hindus should burn the living with the dead?’ ‘Do you think so?’ was the reply. ‘Why then do not you English put a stop to it? You are now the lords of the soil.’ ‘Why we fear, lest we should hurt your prejudices.’ ‘Indeed?’ he answered, ‘and do you not think our prejudices are as much hurt by paying you taxes, as they would be by keeping our daughters alive?’ No terms of eulogy can equal the merits of Lord Wm. Bentinck, late governor-general of India whose enlightened and intrepid policy enabled him to effect the abolition of this right with so much judgment and promptitude. A petition was afterwards forwarded from some devotees of the Hindu superstition to the king in council, for its restitution; but, happy for the interests of humanity, and for the British name, it was disallowed. Lamentable to say, this petition found very respectable professional talents to urge its prayer. What would have been the feelings of those who employed such talents in such a cause if their advocacy had succeeded!

	The religious reader can be no stranger to the name of Wm. Cuninghame, Esq., of Lainshaw, author of a work on prophecy. He was, at the time to which this part of our memoir refers, filling a judicial situation at Dinagepore, whither Mr. Carey and his fellow-labourer, Mr. Fountain, had often gone, by invitation,

	MEMOIR OF DR. CAREY. 355

	to preach. He had benefited by their ministry, and now, hearing they were in straitened circumstances, he communicated to their necessities, and in a manner so truly courteous, and simply pious, that one knows not whether more to admire in him the perfect gentleman, or the humble, genuine Christian. His letters, whilst they are very brief, manifest so benign a spirit, and show so clearly the high estimation in which Mr. Carey and his companion were holden, and cast, at the same time, so much light upon their present circumstances, that they cannot be omitted, without prejudice to the narrative, and injustice to the parties.

	

	W. CUNNINGHAME, Esq.
TO MR. FOUNTAIN.

	‘DEAR SIR,

	‘Though your man is not yet come for the paper, I sit down to write you a few lines in expectation of his arrival.

	‘I am sorry, on Mr. Carey’s account, as well as yours, that you are to be deprived of that support which you have hitherto derived from Malda, and that, in consequence thereof, your condition is likely to be uncomfortable: it will be peculiarly hard on Mr. Carey with so large a family.

	‘Though, in offering you or Mr. Carey any small assistance which it may be in my power to afford you, I am sensible that I may subject myself to the imputation of intrusion; yet, as I think the ideas generally received on this subject false, and that there can be no real indelicacy in such an offer, when made in an

	356 MEMOIR OF DR. CAREY.

	unreserved way, I shall, without scruple, do that which I consider as a duty, the more especially, as I have so frequently benefited by the ministry both of Mr. C. and yourself.

	‘If, then, the small sum of two hundred rupees can be of any service to Mr. C. or you, till you receive more substantial supplies from England, I shall be most happy to pay that sum immediately to any person whom you may send to receive it; and I shall consider myself as obliged to you for making use of my offer, only regretting that it is so unworthy your acceptance.

	‘If this letter should give you any offence, I beg that you will consider it as quite unintended on my part, and that, in writing it, I only perform what I consider to be my duty. In such a case let this note be burnt, and let it be considered as never having been written.

	‘I am, dear sir,
Yours sincerely,
‘W. CUNINGHAME:

	

	W. CUNINGHAME, Esq.
TO MESSRS. CAREY AND FOUNTAIN.

	‘Dinagepore, August 31st, 1799.

	‘DEAR SIRS,

	‘Had I not been convinced that you came to this country for far nobler purposes than the acquisition of wealth, it is probable that I should not have made you the offer which I did; for I may truly say, that

	MEMOIR OF DR. CAREY. 357

	I have been influenced as much by the consideration of the work in which you are engaged as by other motives.

	‘I thank you for so readily accepting the small assistance I tendered you; and I hope that on all future occasions, when exposed to inconvenience from the same cause, you will accept any assistance I may be able to afford you.

	‘By the bearer I have the pleasure to send you twelve and a half gold mohurs, which is, I believe, equal to the sum of two hundred rupees.

	‘Wishing you every happiness and success in your labours,

	‘I remain, dear sir,
‘Yours, most sincerely,

	‘W. CUNINGHAME.

	

	The newly arrived missionaries not being allowed by the government to join their brethren up the country, no course seemed open to the latter but the breaking up of the new undertaking at Kidderpore, and removing to Serampore. The difficulty in the way of this conclusion arose from the recent and necessary outlay of property, which had absorbed all, and more than all, Mr. Carey’s little accumulations at Mudnabatty. But the success of the attempt, if persevered in, was very problematical; for if, with all the advantages of abundant capital at command, the owner was compelled to break up that establishment; and if the superintendent, with two hundred rupees per month, could save but little from his stipend, it is improbable

	358 MEMOIR OF DR. CAREY.

	he could realize any ultimate advantage from a small factory, having to borrow part of the capital required for its working, and being dependant exclusively upon its proceeds for his subsistence. It was wise in Mr. Carey, therefore, to relinquish it. In doing so, he made a present, but in all probability prevented a future sacrifice more heavy, and escaped the mortification and inconvenience which secular disappointments infallibly procure. Mr. Carey was always known to be eminently diligent, persevering, and undeviatingly punctual in all his worldly engagements; and yet nothing worldly ever prospered in his hand. His first business at Hackleton hardly saved him from starvation; a second attempt in the same line, and keeping school in addition, when at Moulton, served him as ill a turn; for both would, sometimes, not furnish him with animal food for a month together. And, last of all, the indigo business, though called to it most opportunely, and deriving from it for a season the supply of his daily necessities, yet at length proves a failure, and, if he had not escaped from it, might at no distant period have involved him in perplexity.

	The facts which concurred in calling Mr. C. from his rustic retreat, and which settled him in the vicinity of the Indian metropolis, with the important consequences issuing from the event, may be gathered from the ensuing letters. The two first are from the hands of Messrs. Fountain and Brunsdon, brethren ardently devoted to the work of the Lord, tenderly beloved, and who gave promise of extensive usefulness; but

	MEMOIR OF DR. CAREY. 359

	whom a mysterious providence removed from the vineyard, — the one after very few years’ labour, the other just as he had entered it.

	

	FROM MR. FOUNTAIN TO MR. FULLER.

	‘Moheepal, September 5, 1799.

	‘My VERY AND EVER DEAR BROTHER,

	‘Though most of your letters, like those of other ministers, are addressed to my colleague, I cannot cease to think of you, to love you, or to write to you. If, indeed, communication with me is not desirable, do but mention it, and I have done. The last dawk brought seven letters for brother Carey; for me not one! Think how many I have written to you, and have received but two in return! I have also received two from brother Pearce. To brethren Ryland, Blundell, Sutcliff, Hogg, Morris, Rippon, &c., I have written, but none of .them all have deigned to give me an answer. I know the labours of these dear brethren are great, and they may all have correspondents more worthy of their notice than I. But after all, I think it hard that not one of them, in the long space of three years, should devote a single hour to convey intelligence, instruction, or comfort to the least of their brethren, labouring in a heathen country, so far removed from all he once held dear.

	‘Ten days ago I closed a letter to brother Pearce. Since then, nothing has transpired respecting ourselves; but every thing that concerns the public cause in which we are engaged must, and ought to

	360 MEMOIR OF DR. CAREY.

	be, far more interesting to you than any thing that merely affects us as individuals. When we die, that shall live. When we, resting from our labours, shall sit down with Abraham, Isaac, and Jacob, in our Father’s heavenly kingdom, myriads and millions of gentile sinners shall come from the east, as well as from other quarters of the world, to share our bliss, augment our joy, and join the everlasting song of praise to Him through whose name remission of sins was preached to them. Wishing, my dear brother, to excite your gratitude to God, who shows us at least some tokens for good, I cannot refrain from acquainting you thereof.

	‘You will remember we have often mentioned our dear Cuninghame, as a hopeful character. In my last to Pearce, I spoke of him as one growing in grace, and in the knowledge of our Lord Jesus Christ: the two letters of his which I have now the pleasure to inclose, appear to us as good and indubitable proofs of it. He knows not how to compliment. The first was written in consequence of hearing that Mudnabatty factory was broken up, and our support from thence cut off. After receiving it, and reading it with tears of sacred joy, I sent for brother Carey. We wrote to him jointly as follows:

	‘Mogheepal, August 29, 1799.

	‘‘Very dear sir,

	‘‘Like him who before us was a missionary to the heathen, we can say, with sincerity, ‘We have coveted no man’s silver, or gold, or apparel.’ We came not

	MEMOIR OF DR. CAREY. 361

	to seek wealth, but to win souls to Christ. We bless God that hitherto he hath provided for us beyond our expectations when we left England. Our salaries you have undoubtedly learned from the periodical accounts of the society, which have to the present been sufficient for us, with the assistance of Mudnabatty. In this time of straitness, we cordially thank you for your kind offer of two hundred rupees, which we shall be glad to receive by the bearer of this. We look upon it as an expression of your love, not only to us, but to Christ; at the same time assuring you that all the wealth of India would not have given us so much satisfaction as to hear that our ministry has been beneficial to your soul.

	‘‘We are...

	Very affectionately yours, (Signed)
‘WM. CAREY,
‘J. FOUNTAIN.”

	

	‘His second letter, as you will see, accompanied his pecuniary donation.

	‘Next morning, just as brother Carey was leaving me, a note was brought in from Mr. Parr, the judge, written in the name of the gentlemen there, requesting that a charity sermon might be preached the next time we go to Dinagepore Mercy upon mercy! Praise ye the Lord! This latter instance of favour seems to have originated with our very hopeful young friend, Webb, whom I mentioned in my letter to brother Pearce. The last time he was with me, he inquired pretty much respecting the school, and how we supported it.

	362 MEMOIR OF DR. CAREY.

	I told him, the first year we bore the expense of it ourselves; but that, last Christmas, we had a charity sermon at Malda, when our friends there made a collection for the present year. He said, he wished he had known of it, and desired that in future he might have the pleasure of subscribing too. I suppose his mentioning this among the gentlemen gave rise to the judge’s letter. On the third Sabbath of the month the requested sermon will be preached.

	‘Surely, brother Fuller, these prospects must cheer your hearts in England, as well as ours in India. The Lord, perhaps, may work in a way we have not thought of. We have been praying, and longing, and labouring for Mussulman conversions, but perhaps we may see some of the first among our own countrymen. We continue to grow in favour with all who know us. If you knew how many Europeans had heard the gospel from our lips, who never would have heard it had we not come, you would be far from thinking the society’s money thrown away. Military officers, judges, collectors, &c., have repeatedly joined us in worship, both at Malda and Dinagepore. When our brethren arrive, I hope we shall preach oftener at both places, and perhaps at others where now we cannot go. If the Lord should turn the hearts of these great men towards himself, or to favour his cause, I have no doubt but some stable plan will, in a few years, be adopted for the dissemination of Christian knowledge, without any expense from England. After this, the Spirit from on high may be poured down, and men every where cast away their idols to serve

	MEMOIR OF DR. CAREY. 363

	the living God. O my brother, tell it to your churches, tell it to the society, tell it to the whole Christian world, that their prayers are not in vain. Lately they have been praying with importunity for Bengal: Jehovah hath heard; and answers, ‘For the oppression of the poor, for the sighing of the needy, now will I arise; I will set him in safety from him that puffeth at him.’

	‘I am, my very dear brother,

	‘Affectionately yours,
‘J. FOUNTAIN.’

	

	MR. BRUNSDON TO MR. SUTCLIFF.

	Extract from a journal.

	‘1799. Lord’s-day, Oct. 6th. This was a strange Sabbath day. The noise and confusion were so great that we could not attend to divine worship. About mid-day, a pilot of superior rank came on board and took charge of us, and sent the other on board his vessel. In the afternoon we came to anchor in the mouth of the Hoogly river, almost stunned with the bawling of the pilot, and the boatswain’s whistle.

	‘Nothing particular occurred going up the river. The captain sent as soon as he could to Calcutta to a friend of his to inquire for Thomas. We found he was not there: we therefore determined to go directly to Serampore. Accordingly we left the ship, Saturday evening, the 12th, a little below Calcutta, and proceeded up the river in two vessels. We arrived at

	364 MEMOIR OF DR. CAREY.

	Myer’s tavern, Serampore, early on Lord’s-day morning. We found the inn-keeper a civil man. Here again we found it impossible to have divine service. The hardened state of the inhabitants of this town is truly astonishing. Openly to play at billiards is as common on this day here, as to go to church is in England.

	‘Monday, 14th. We waited on the governor. We found him very friendly, and disposed to do us all the service he could, which will extend no further than his own territory. To-day our hearts were gladdened by the arrival of our brother Forsyth, sent out by the missionary society. He appears to be a solid good man, disposed to give us all the advice and information he can, and would be happy to render us any service in his power. His visit was quite unexpected, as we had forgotten that any information had been given us that there was such a person in India. He resides at Calcutta chiefly, and preaches to a number of Europeans in a room there. In the evening our captain arrived: he informed us that his ship was forbidden an entry at the custom-house, unless he would find us, and we should either obtain permission to live in the country, or give security for our going back as soon as convenient. We were alarmed at the intelligence, not so much on our own account as on the captain’s. If not admitted to trade, his loss would be very great, while we were entirely safe here, as much out of their power as in England, with all the support we could desire from the governor. We laid it in prayer before our God, and retired to rest. On Tuesday, we waited on

	MEMOIR OF DR. CAREY. 365

	the governor again. He advised us to go to Calcutta and state our case to the governor, and he had no doubt of our succeeding, with the interest of a few friends: if not, we should have his protection if we would remain at Serampore. Brother Ward and myself went with the captain to Calcutta. We took your address with us, intending to show that part of it which related to politics. We waited on Mr. Poignard: he expected Mr. Brenard on the morrow, whose experience was greater than his own, and to whom we had a letter from Mr. Short.

	‘Wednesday, 16th. We went on board the ship. The captain informed us Mr. Frances had made interest and got the ship entered. He assured them our coming out was no secret in England, that we had regularly passed the customs, &c., and offered to show correspondence between Mr. Fuller and himself. The police-officers required our attendance there to-day; but this we did not think well to comply with. We sent word we would remain at Serampore, till our friend from the country arrived. We found all this arose from misrepresentation. It was published in the papers that we were popish missionaries, and therefore it was supposed our view was to propagate French principles. The captain waited on Brown: he was much surprised to find whom we were sent out by, and promised to do every thing in his power, at the same time advising us to remain at Serampore, from whence we might travel and preach the gospel all through India.

	366 MEMOIR OF DR. CAREY.

	‘In the afternoon, we returned to our friends. They had taken a house, and moved into it; rent, thirty-two rupees a month. Here we wait the coming of our dear brother Carey.’

	‘N. B. When you send out other missionaries, do not tell one what you think of the others: the consequences of this might have been bad; but the Lord helped us, and all is peace and harmony.’

	‘Serampore, Dec. 5, 1799.

	‘VERY DEAR SIR,

	‘Our blessed Lord says, ‘In the world ye shall have tribulation, but in me ye shall have peace;’ and the latter is infinitely more than a counterbalance for the former. This is true as it respects all God’s children, but not alike in all. If you have tribulation, we are ready to think we have it sevenfold: yet we can join with the apostle in saying, ‘We are troubled on every side, yet not distressed; perplexed, but not in despair,’ &c.

	‘Our heavenly Father hath been pleased to afflict us, and to weaken us, and reduce us, that we may not glory in the flesh, but in himself. He has been pleased to call home to himself our very dear brother Grant: he died the 31st of October, after a few days’ illness. I have written to the Doctor most of the particulars of this truly mournful event, and shall not repeat them here. We buried him on the following day, in the Danish burying-ground in this place.

	MEMOIR OF DR. CAREY. 367

	‘You will not wonder to see Serampore at the head of our letters, after what we wrote to you in our last. When unjust suspicions are raised in the jealous mind, they are not easily removed. We find every attempt to go up the country would only irritate government, and expose us to its censure; and more, we have it from good authority that the governor-general in council said that he would send either of us on board ship that should be found in the company’s territory.

	‘We received a letter from brother Carey, Nov. 23rd, saying that they had heard we had arrived, and were afraid they should miss us on the river, or brother F. would have come down, but that now he would set off immediately; that Mr. U. had given up the works at Mudnabatty, and was coming to Calcutta; and that they had taken land at Kidderpore for the seat of the mission, and were beginning to build. Brother C. wrote at the same time to Dr. Roxburg; but all in vain. The fact is, the government will not suffer us to set up a press and colonize in their dominions. This governor Bie plainly told brother M. and me a few days since; at the same time, he told us it would meet with every encouragement and support here; and that, if we opened a subscription toward printing the bible, we should get a very considerable sum. He asked us if we would print any thing else besides the bible.

	368 MEMOIR OF DR. CAREY.

	‘Brother Fountain arrived on Saturday, the 9th of November, and was married at Calcutta the Tuesday following, by Mr. Buchanan, assistant chaplain. Brethren Ward and Fountain set off for Mudnabatty on the 14th, to consult with brother Carey, and, if possible, to bring him to Serampore. We have received a letter from brother Carey since these brethren left us, a part of which I copy.’

	‘‘I am really incapable of giving advice in the very important things you mention, but shall just state a few particulars.

	‘‘1. I shall be free from Mudnabatty on the 31st of December; so that then no connexion with Mr. Udney can be any hinderance to my joining you.

	‘‘2. With you at Serampore, we may be unmolested by government, if not protected: here we could only live by connivance.

	‘‘3. No obstruction will lie in the way of setting up the press at Serampore: here there may.

	‘‘4. In that part of the country there are at least ten inhabitants to one here. , ‘5. Other missionaries may join us there. All this is for settling at Serampore.

	On the other hand:

	‘‘1. I have engaged in a concern which is designed for the use of the mission, which involved me in debt three thousand rupees, about two thousand of which will be paid off in a few days; and then I am one thousand rupees in debt, and deserting the place.

	‘‘2. When I have paid that, I have not a rupee to subsist on, except by anticipating a year’s allowance.

	MEMOIR OF DR. CAREY. 369

	“3. An allowance like mine of £100 from the society, amounts to only sixty-six rupees per month. At Serampore, house-rent alone will come to thirty or forty. If so, how can we subsist on the rest?

	‘4. Here our church is formed, and God has given us two Europeans as our hire. A considerable number of the natives also have some light, though the conversion of any is uncertain.

	‘‘5. I am now at a great expense erecting houses and conveniences, planting a garden, &c.; which, with the three thousand rupees, will be entirely lost.

	‘‘There are many other considerations which would weigh much with me, were not the case so urgent as it is. Should you, however, think it best for us to remove to you, I will do it.’

	‘Thus far brother Carey. To this I can add nothing now, till we hear from them.

	‘We have had several letters from brother Thomas since we have been here, and expect he will be down in a few weeks. He is at Soorool, in the district of Beerbhoom: I believe he superintends a sugar manufactory. He expresses a great deal of love to us, and to the cause of Christ. If he had but prudence equal to his zeal and ability, what a useful missionary he would be! I am grieved at the accounts I have heard: but as I know but little, I will say less.

	‘I wish we may be able to subsist somehow, without engaging in the affairs of this world. There will be no good done if our whole hearts, and souls, and time, and talents, are not employed in the mission.

	370 MEMOIR OF DR. CAREY.

	As the work is not ours, but God’s, we hope he will direct us in all our ways to his glory.

	‘Dec. 13. Yesterday we received a letter from Mudnabatty, in which brother Carey says he is preparing his stuff for removing, but not as one going into captivity. We expect them all at Serampore in about a month. This was none of our contrivance; we did not think of it when we left England: the Lord orders all things after the counsel of his own will. But though things are as it were turned upside down, we are not discouraged. He surely would not have induced Governor Bie to have shown us so much kindness, if he did not design to bless this country with his truth. Why were we not permitted to go up the country and set up the press, and then have been in the power of the governor of Bengal, who would inevitably have sent us home? Governor Bie constantly attends divine worship, and his attention to the truth is serious: we cannot but hope the Lord will bless it to his soul. He is a man of unblemished character, open and familiar in conversation, and of sound judgment and penetration. This flourishing settlement has entirely risen under his care. He appears old, I suppose more than sixty, having been in India more than forty years. He has long wanted a church here, and has gotten a large subscription towards building it. Who can tell what God will do here?

	‘We sent accounts of the voyage, &c. to England about six weeks ago, which we hope you will receive in due time. A letter from brother Carey to Mr. Fuller,

	MEMOIR OF DR. CAREY. 371

	and one from brother Fountain to you, were sent by the Alligator packet, a fortnight ago. We hope some of the society will correspond with our dear captain. I know not how to speak with sufficient respect and esteem of him. He has lent us one thousand rupees for the use of the mission, without interest. He said he had about £100 he did not immediately want, and he would leave it, for fear we should be short before we could have remittances from England; and some time, when convenient, the society or we are to refund him. He wishes to become a subscriber, if he knew how to send his subscription. He is not certain but he may be in London again next summer, or rather winter, and make another voyage to India: if so, he will send you timely notice. His address is Capt. Benjamin Wickes, sen., Philadelphia.

	‘I am, dear sir,
‘Your unworthy servant, for Christ’s sake,
‘D. BRUNSDON.’

	

	
282

	

SECTION II.

	Letter to Mr. Fuller — Letters to his Sisters — Letter to Dr. Ryland — Mr. Carey and Brethren to the Society — Letter from Mr. Carey and Mr. Fuller.

	MR. CAREY TO MR. FULLER.

	‘Mogpal, Dec. 21, 1799.

	‘My DEAR BROTHER,

	‘I am now at this place, on my way to Dinagepore, whither I am going, in company with brethren Ward and Powel, to pay my last visit before I leave this part of the country.

	‘The occasion of our going from hence you have already heard, viz., government having refused to permit our brethren to come up to us to this part of the country. The death of our dear brother Grant you have also been informed of, I suppose, by others of our brethren. It is my intention to write more largely before the ships go; but lest I should not

	MEMOIR OF DR. CAREY. 373

	have time, or they should sail sooner than ordinary, I write this just to inform you of our situation. , Brother Ward and myself, yesternight, made a calculation of our probable expenses for one year.

	‘I think that we probably may bring them within six or six hundred and fifty pounds per annum, but certainly cannot live upon less, even if we can live for less than the £810. At Serampore, the place to which we are going, every thing is dearer than here by nearly one half; and we must pay more attention to the article of clothing than we should do here. Powel, who is very economical, thinks that we cannot do for less than the £810, which is only 405 rupees a year, or 32-12 rupees each per month; accounting two children equal to one grown person, and laying the whole at sixteen persons: my two eldest sons are counted as full grown. If we should have rent to pay, that alone would amount to one hundred and eighty rupees more a month, at the least calculation, or two thousand one hundred and sixty, viz., £270 a year. We have, therefore, agreed to purchase land of the Danish government, and erect eight bungalows or straw houses: this will cost near three thousand rupees, a sum very little more than one year’s mode-rate rent in houses. Besides this, there is the loss on Kidderpore, amounting to about £500, of which I shall send particulars.

	‘We are affrighted at all this expense, and fear that you will be so too; yet it cannot be lessened. We have thought that it would be the best thing you can do to send the whole of your funds, which you say

	374 MEMOIR OF DR. CAREY.

	amounts to £3000, to this country, and lend it to government on interest at twelve per cent. This would be a regular fund of £360 a year, without any of the difficulties and uncertainties attending drawing on persons in England. We propose to teach a school, which, together with the profits of our press, may amount to two hundred rupees a month, or more: but this is uncertain. I believe we all ‘have a mind to work;’ and every one will do his utmost to take all the burden he can from the society: but you must be apprised of our true situation.

	‘Perhaps you may start at the proposal of investing your money in the company’s hands, lest they should become bankrupts, or be dissolved by any means: to this I can only say, that in that case the government of England would, in all probability, become responsible for their debts. You might also fear that it would be taking the reins too much out of the society’s hands, and that however well you may be satisfied at present with the conduct of the missionaries, some unhappy circumstance may arise which may cause you to repent of putting the purse in the hands of the missionaries. This, however, would not be the case. The treasurer in India is not the missionaries’ but the society’s treasurer, and, consequently, must be responsible to them.

	‘Should you approve of this step, the money must be sent out to this country in hard cash, viz., dollars, on which also we should have a gain. This would be a great saving to the society, furnish a permanent fund, and render the Indian mission much lighter to

	MEMOIR OF DR. CAREY. 375

	you, and much more pleasant to us. We have got now press, types, and English paper, all paid for; and a printer. The types were got for fifteen hundred rupees less than the estimate, so that what I have drawn for that purpose has paid for them. The whole bible is translated, except 2 Kings and 2 Chronicles, which brother Fountain is doing. I am preparing the copy for the press; and unless forbidden by the society, we mean to print one thousand copies of the whole, instead of two thousand of the New Testament. We shall want a little more paper, which we may get here: so that we shall not want very much more money to print the whole, say four thousand rupees, or £500, more than we have. If so, the whole expense will only be

	 £300 drawn

	 300 paper

	 500 more

	£1100

	‘It is impossible to be exact, but I think we shall not want more; and as we expect to sell some copies, that will be lessened.

	‘My paper is gone. Farewell: may the Lord bless you. My love to all ministers and friends. We are well; set off, pack and package, for Serampore, on Wednesday next. Intend to visit these parts at least once a year. Hurry Charon and Sookman express a real attachment to the gospel. The proposal about investing your money in the government funds in

	376 MEMOIR OF DR. CAREY.

	this country is brother Ward’s: I think it a very good one. It will also give us respectability in their eyes. ‘I am, , Very affectionately yours,

	‘W. CAREY.’

	‘Powel and brother Ward join in love.’
‘I have no copy of this.’

	

	‘Mudnabatty, Nov. 30, 1799.

	‘My DEAR SISTERS,

	‘I have long, very long been designing to write to you, and should have done so before now, had not the very unsettled state of the mission prevented it; and even now I am not perfectly certain how or where we shall be.

	‘Owing to repeated loss by floods, the works at Mudnabatty are now given up: in consequence of which I had prepared to go to another place which I had bought for myself; I however gave it up to the mission on hearing that more missionaries were expected out; and had begun to erect buildings, &c., at a pretty large expense, and also to remove from Mudnabatty to that place. On the 13th Oct. they arrived, all safe and well; and we expected them up here by the 5th Nov.; but how uncertain are all our prospects! Government refused to let the captain have a cargo, unless he produced them all at the police-office, to enter into agreement to return to Europe as soon as convenient, or get the company’s leave to reside in the country. No sooner did we hear this news than brother Fountain set out for

	MEMOIR OF DR. CAREY. 377

	Calcutta. In a few days, however, and before he could arrive, it had pleased the Lord to remove brother Grant, one of the missionaries, by death, after about ten days’ illness. This was a heavy stroke in the midst of all our other perplexities; but I was enabled to see that all is done in infinite wisdom. He has left a widow and two children.

	On their first arrival they went to Serampore, a Danish settlement, where the English government cannot touch them; and the governor has shown them the utmost attention and kindness; he also has promised to protect us and to give us passports at any time to any part of the country, and to indent us for Danish subjects; and even says he will build a church at the place, if we will settle there. On this I have resolved to give up our other plan, and to remove with my family to that place as soon as possible; this appearing to me to be the spot that Providence is pointing out for our residence.

	Dec. 12th. This day Mr. Fountain, with a quantity of my furniture and the effects of the society, is gone to Serampore. Brother Ward is with me, where he will stay till I go down, which I expect will be at the end of the month. May the blessing of our God attend us, and his grace make our labours useful!

	‘The past year has been a year of labour, disappointment, and perplexity. My mind has been almost absorbed in the temporal concerns of the mission; and but little fruit has appeared to encourage our labours in the gospel. Among the Europeans, however, God has given us some success.

	378 MEMOIR OF DR. CAREY.

	I think I can speak with confidence of a young gentleman of the first abilities, who was deistically inclined before we came to these parts, and indeed till last year. He gives good evidence of a work of grace on his heart, and indeed several of the gentlemen at Dinagepore are much altered for the better in their conduct. Among the natives things rather go backwards than forwards; yet I indulge a hope that we have not laboured altogether in vain; and we are quitting this part of the country with the best wishes of the inhabitants.

	‘Serampore, Jan. 14th, 1800. I, with my family, have left Mudnabatty in consequence of government refusing to permit our brethren to go up thither. Kidderpore is also given up on the same account, at a very heavy loss. We arrived at this place on Friday last, and are settling under the Danish government. The governor protects us, and is very kind to us. As we are going to Calcutta to-morrow morning, I sit up very late to finish this, that I may send it by this dispatch.

	‘Such a scene of wandering up and down and perplexity as we have had, may, I trust, sufficiently apologize for my not filling my paper, and for my writing to so few friends. But we have been so unsettled that I could not think of writing, when every week, and almost every day, seemed likely to produce some changes or other. We are going to purchase a house if we can, rent being very high here. Brother Grant’s death was a most distressing event; otherwise we are all well. We have almost

	MEMOIR OF DR. CAREY. 379

	all things common. All are desirous to labour in the mission. This part of the country is much more populous than Mudnabatty; and as the providence of God has evidently brought us hither, I trust he will bless our labours. Be assured of my love.

	‘Your affectionate brother,
‘W. CAREY.’

	

	‘Serampore, Oct. 11, 1800.

	‘My DEAR SISTERS,

	‘It is now near twelve months since I received a letter from you, and it is a long time since I wrote also, which was owing to the very unsettled state in which we were all the season for writing. I wrote several letters last year to different persons, but almost every letter contradicted the preceding, owing to the rapid succession of unexpected changes in our circumstances: which, though very painful at that time, were certainly accomplished by the God who has a tender concern for the mission, and has continually watched over it till now; and, indeed, in circumstances in which it was impossible for us to know what would be the consequence of our doing this or that, He has directed our way in a very singular manner. The consequence is, that we are now at Serampore, a settlement belonging to Denmark, about fourteen miles from Calcutta, where we have purchased a house for the mission, and now live together a happy family, in the most populous part of the country.

	380 MEMOIR OF DR. CAREY.

	‘Had we staid at Mudnabatty, or its vicinity, it is a great wonder whether we could have set up our press; government would have suspected us, though without any reason to do so; and would, in all probability have prevented us from printing; the difficulty of procuring proper materials would also have been almost insuperable As it is, though the first removal was attended with pecuniary loss, yet the advantage upon the whole has far balanced it. We have printed several small pieces, which have been dispersed; we have circulated several copies of Matthew’s gospel, I suppose near three hundred. We have printed the New Testament, as far as the Acts of the Apostles, and it will be wholly printed before this reaches you, unless some unforeseen obstruction lie in the way.

	‘I have, however, the melancholy news of brother Fountain’s death to write. He died at Dinagepore, at the house of our dear friend Fernandez, on the 20th of August last. His death was brought on by a dysentery, which he had laboured under for about three months. Sister Fountain was with him. He died with that trust in Christ, and bore his affliction with that calmness, that left a very strong impression on the minds of those who saw him.

	‘I am, very affectionately,
‘Your brother,
‘W. CAREY.’

	MEMOIR OF DR. CAREY. 381

	MR. CAREY TO DR. RYLAND.

	‘Serampore, Jan. 17, 1800.

	‘My DEAR BROTHER,

	‘Some time ago I began a letter to you, in which I intended to describe some of the manufactures of the Hindus; but a variety of very perplexing circumstances have turned up, which have prevented me from making such minute inquiries as are necessary to give you a just idea of them. I must therefore leave that subject till I have a little more leisure; and, before the ships sail, shall give you a brief account of our present situation, and the very remarkable leadings of Divine Providence with respect to us.

	‘The last year was very calamitous, the early floods destroying all the crop of indigo at Mudnabatty; which determined Mr. U. to give up the place at the end of the year. I had agreed with him, in May, to purchase a part of that concern, at about six coss22 distance, with an encumbrance of 3000 rupees on it; and, when I received accounts of the expected coming of the missionaries, I agreed to give it up to the mission, as a place for our settlement, and had begun to erect houses for their accommodation. On the 13th of October they arrived, and soon got up to this place (Serampore), on their journey to Mudnabatty. Government, however, refused to permit the captain to trade, unless he would produce the

	382 MEMOIR OF DR. CAREY.

	passengers at the police-office, to enter into agreement to return to Europe, or get the company’s leave to reside in the country. Their arrival had been published in the Calcutta Gazette, and either, .by a mistake of the printer, or by design, they had been denominated papist missionaries. I wrote to some gentlemen of my acquaintance to interest themselves in the business, which they very kindly did, but in vain. The report of papist missionaries made government fear that they were French missionaries, as I heard this week. A standing rule of government was therefore enforced in this instance, to our great distress at that time, and also to the great temporal loss of either me, or the society, in giving up the first designed settlement: though, perhaps, it may eventually turn out for the furtherance of the gospel.

	‘About seventeen days after the arrival of our brethren, viz. Oct. 31, it pleased our wise Lord to remove our dear brother Grant from us, by death, after an illness of ten days. This was a very afflicting providence to us; but no doubt it was done in infinite wisdom. Sister Grant and her two children are well. Brother Marshman also, from whom I have great expectations. He is very diligent and very prudent. Brother Brunsdon I have not yet seen. He and his wife went up to Beerbhoom, to see brother Thomas, on account of the ill health of Mrs. B. I have heard an excellent account of him. Brother Ward will, I trust, be a very great acquisition to us: he possesses an active mind. I believe all our brethren have a great share of prudence, and I am sure their hearts are much in the work.

	MEMOIR OF DR. CAREY. 383

	‘Serampore, the place at which we are, is a handsome town belonging to the Danes. It stands on the banks of the Hoogly river, about seven coss from Calcutta, northward. This is the city of refuge for all who are in debt and afraid of their creditors, on which account a degree of disgrace is attached to an inhabitant thereof. And, indeed, the natives appear to me to be some of the vilest of the vile. There are also many native Portuguese, who are full as bad. Europeans are so transitory in their abode here that little can be said about them. The most respectable are the Danes: the governor, Colonel Bie, has been peculiarly attentive to us.

	‘We have a prospect of a tolerably good congregation of Europeans. I counted about thirty persons last Lord’s-day, among whom was the officer I once mentioned to brother Sutcliff as a second Colonel Gardiner. He is stationed at Barrackpore, which is on the opposite side of the river, just facing this town. He has constantly attended, and generally brings over some other officers with him. I have had several conferences with the natives, the particulars of which brother Ward is writing to brother Fuller. As every thing, being new, strikes him more forcibly, I think he will be more particular than I should have been. I therefore shall not say any thing more respecting them.

	384 MEMOIR OF DR. CAREY.

	‘Indeed, I have such a press of labour, till we are quite settled, that I cannot add much more. I still hope well of Hurry Charon and Sookman; though they are now as sheep without a shepherd. God has also this year converted Mr. ___,23 a young man of Scotch extraction, possessed of such depth of thought and mature judgment, that when he speaks no one answers again. Give my love to all your friends, especially to the dear students and ministers in your connexion. I rejoice to hear of them. My Christian love to Mrs. Ryland.

	‘I am,
‘Very affectionately yours,
‘W. CAREY.’

	

	The foregoing was copied by Dr. Ryland to his friend Mr. Sutcliff, and the following, it is presumed, was a postscript to the same letter, as it also is in Dr. Ryland’s hand-writing, and without a separate date.

	‘Carey says, I shudder at the heavy expenses to which we shall necessarily subject our brethren in England, and can only say that they are unavoidable. Though I did to the best of my knowledge, and indeed acted originally for myself, in the purchase of Kidderpore; yet should the society think me to blame, I am willing to sink my own money which I have laid out, and which was all I had in the world; but this is

	MEMOIR OF DR. CAREY. 385

	gone, and the place will require near three thousand rupees more to clear it. Though it would have suited me on account of its nearness to Mudnabatty, yet it would never be saleable to any body else, and the vats for manufacturing are not erected. There is only the place, and an unsaleable crop on the ground. I believe it would have answered our purpose, could we have all settled there; but Providence forbade it.

	‘The very heavy rent we should have to pay here made it desirable to purchase a house, which we have done: but this is an additional expense of six thousand rupees. The purchase will require so much of our money as to reduce us to very great distress, unless the society send us out a sum immediately. We need three thousand rupees for Kidderpore debt; six thousand for our house at Serampore; four thousand for printing the bible; which makes thirteen thousand rupees, or £1625 sterling, besides our support, which I think cannot come under £750 a year. We intend to teach a school, and employ our press, which we hope may bring us in £250 per annum. We have thought, and in this we are joined by those in the country who wish well to our undertaking, that it will be well if the society can agree to send all their money that comes to this country in dollars, and put it in the company’s funds, where it will produce twelve per cent interest. If you had £5000 to send into the country, it would clear off our incumbrances. If you send £5000, therefore, we should have, after clearing these expenses, a remainder of £3,325, which, if by the sale of the bible, or any other means, we

	386 MEMOIR OF DR. CAREY.

	could make up £4000, would produce us £480 per annum. Sending dollars also would be attended with a good profit. For the difference between sending £5000 in dollars, at four shillings and sixpence each, and drawing for that amount, will be £926, at only two rupees for a dollar: but, as we sell one hundred dollars for two hundred and eight rupees, the gain may be fairly estimated at £1000. So that £5000, sent out in dollars, would pay off every incumbrance, print the bible, purchase a good house and garden for the mission, in a situation where we shall be always safe, and to which more missionaries may be sent, without fear; and also raise a fund for the maintenance of the mission, of nearly or quite £500 per annum. This would make it comfortable both to us and to you. For the mission would then be established without any more labour of begging, and we should have a fund to resort to, without the very precarious expedient of trading, viz., having goods from England, or of drawing on England, and without any danger of loss. Our success may be long delayed, though all our brethren are very hearty in their work; and it is impossible to say that the public mind will not be tired out, if hope be delayed much longer. Those also who have hitherto been pillars to this work, may soon be cut off by death, and the work might then fall to the ground; but in case of our having such funds in this country, the mission would be established have written thus to you and to several others, lest any of the letters should miscarry, and because we all think this plan so important. Money also is so scarce here, that hardly anyone will advance it for the best bills on Europe.

	MEMOIR OF DR. CAREY. 387

	‘I need not say any more. Do not print the names of Europeans. I was sorry to see that you printed that Dr. Roxburg had named the Saul tree by my name. As he is in the habit of publishing his drawings of plants, it would have looked better if it had been mentioned first by him. I think Marshman to be one of the best men you could have chosen. I heartily love him; so, indeed, I do them all. They are men of God.’

	

	MESSRS. CAREY, FOUNTAIN, MARSHMAN, AND WARD
TO THE SOCIETY.

	‘Serampore, Jan. 25th, 1800.

	‘DEAR BRETHREN,

	‘Our brethren and sisters all arrived in health and safety at this place, on the 13th of October last, and intended to have proceeded immediately to Mudnabatty; but government refused trade to the captain, unless he produced them at the police-office, to enter into agreement to return to England, or procure the company’s leave to reside in this country; in consequence of which, they all stopped here, the governor, Col. Bie, paying them the utmost attention, and promising them his protection, and passports to any part of the country, whenever they wished to travel, for the sake of preaching the word. They, however, conformably to their original destination, wished to go up the country; and all the interest we could

	388 MEMOIR OF DR. CAREY.

	procure was used for that purpose, but in vain. Every one, also, who advised at all, advised them to settle here, under the Danish government.

	‘On the 30th of October, it pleased the Lord to remove our dear brother Grant from us by death, after an illness of seven days. A heavy affliction this; but we know it was an act of the infinitely wise God.

	‘Previously to this, viz., in May last, brother Carey had purchased a small place which was an appendage to Mudnabatty indigo works. There was an encumbrance on it when bought, of three thousand rupees; but it being well situated, he took it for his own children. On receiving brother Fuller’s letter dated ___, intimating that more missionaries were coming out, and directing to form a settlement for them, he determined to give up this place to the mission. Cultivation, expenses of buildings, and preparations for erecting houses, had amounted to about one thousand rupees more; but there were some returns, and he thinks, had the place been kept, it might have been profitable.

	‘But when the brethren were prevented going thither, and the inviting circumstances of this place were made known to him, he plainly saw it the will of God that the mission should be removed hither. The heavy debt contracted, the opening prospect at Dinagepore, the seed sown in the neighbourhood of Mudnabatty, the school, &c., were, indeed, heavy burdens on his mind; but the hope of being able, at some time, to liquidate the debt, the populousness

	MEMOIR OF DR. CAREY. 389

	of Serampore and its vicinity, the protection and attention of the governor, the certainty of using our press without molestation, and the necessity of our living altogether, preponderated in his mind. In consequence of which, he and his family, with brother Fountain, are come down to this place.

	‘On a very attentive survey of the expenses we must be at merely to preserve existence, we are convinced that it is impossible to live for less than £500 a year, even if we have no rent to pay; but here, the rent of houses is a very heavy article, and would amount to nearly one hundred and twenty rupees per month for us all. We have, therefore, on mature deliberation, determined to purchase a house. Accordingly, we have purchased a large one, with nearly two acres of land, for six thousand rupees; the hall of which is large enough for a commodious chapel. Here, with very little additional expense, there will be room for all our families, and from hence may the gospel issue, and pervade all India. We have paid down two thousand rupees of the purchase money, out of the money brought out in dollars: for the other four thousand, we are to pay twelve per cent interest, till we can get money from you to discharge it. On account of this, and the many extraordinary expenses which our being so long unsettled has occasioned, we shall inevitably be reduced to great straits before the end of the year, especially as we find it almost impossible to take up any money for bills on England. Money is inconceivably scarce here: the company take up all they can get, at twelve per cent;

	390 MEMOIR OF DR. CAREY.

	in consequence of which, every one who has money in England is getting it out in dollars to invest it in the company’s funds.

	‘We all, and indeed every one else, particularly Mr. Udney, think you would do well to send out all your money in dollars, and invest it in the company’s funds. The interest of £3000, with what we might be able to bring in ourselves, would, we hope, be sufficient for our support, and would have the advantage of being on the spot, so that we should be in no danger of being reduced to those extremities we otherwise, in all probability, shall be. You now get only a small interest for it; but here the interest would be twelve per cent.; and future collections might be applied to enlarging this, or forming a new mission.

	‘At any rate, however, a pretty large and immediate assistance is necessary, that we may pay our debts and exist. We intend to teach a school, and make what we can of our press.

	‘The paper is all arrived, and the press, with the types, &c., complete. The bible is wholly translated, except a few chapters, so that we intend to begin printing immediately, first the New and then the Old Testament. We love our work, and will do all we can to lighten your expenses.

	‘We are, dear brethren,

	Most cordially yours in the gospel,
‘W. CAREY.
‘J. FOUNTAIN.
‘JOSH. MARSHMAN.
‘W. WARD.’

	MEMOIR OF DR. CAREY. 391

	MR. CAREY TO MR. FULLER.

	‘Serampore, February 5, 1800.

	‘DEAR BROTHER,

	‘Every day is so productive of something new in our situation, that what we wrote ten days ago as a representation of our circumstances would not be so now. We are all of us, however, alive, except brother Grant, and are well.

	‘The last year has been a most remarkable one for changes in our circumstances; some afflicting, but the greatest part encouraging; and I trust the whole will eventually turn out for the benefit of the mission. Our removal from Mudnabatty to this place is among the most remarkable of those providences which have occurred, and was at first so afflicting to my mind that I scarcely ever remember to have felt more on any occasion whatever: it was, however, so clearly the leading of Divine Providence, that no one of us can entertain the shadow of a doubt respecting it. I was, and am still, much distressed on account of the heavy expenses and losses incurred by this providence. But we could not oppose the resolutions of government; nor would it have been advisable to have been separated; the setting up of the press would have been useless at Mudnabatty, without brother Ward, and perhaps might have been ruined, if it had been attempted. At this place, we are settled out of the company’s dominions, and under the government of a power very friendly to us and our designs. Here

	392 MEMOIR OF DR. CAREY.

	is a more populous neighbourhood; we can work our press without fear, and pursue our work with security. People also hear us with considerable attention, and in considerable numbers; so that we are not discouraged, but trust that our Lord will appear, at length, and set up himself over this part of the earth.

	‘I have been much distressed because of the great expense to which we shall necessarily subject our dear brethren in England, especially as it will so far exceed their calculation. Yet I really think it to be impossible to pay more attention to economy than we do, for all our brethren and sisters are of one heart in this respect. We have bought a house for six thousand rupees, which is not more than the amount of about four years’ rent for houses. Our regular expenses, including servants for the printing, will be four hundred rupees per month, or four thousand eight hundred a year. To answer this we have given notes to several persons on the house of Pinhorn, Weston, and Co. But the precise sum will be ascertained to-morrow. We have, in drawing so great sums, exceeded the powers given us; but I trust we shall be excused when you are informed that we had tried every quarter we could think of to negociate bills, for the last three months, but to no purpose: it therefore was necessary to draw to the greatest extent that we could procure cash for, that we may not be involved in distress for want of money. Perhaps we may not be able to negociate another bill these many months; but should an opportunity present itself, it

	MEMOIR OF DR. CAREY. 393

	would be highly imprudent not to embrace it. We wrote to you, to brother Ryland, and to the society, requesting you to place your money in the company’s funds in this country. I again recommend it very earnestly to your consideration, on the following accounts:

	‘1. I fear dear brother Pearce is dead. You, brother Ryland, and a few of the most active to provide funds for the mission may also soon die; and the work may fall through for want of active persons who will feel interested in it as you do.24

	‘2. The public mind may tire soon, especially if success is much longer .delayed. In that case the mission must be broken up for want of funds to support it, and then all that is done will be lost.25

	‘Now, if you can send out all your funds to this country, say £5000, it would pay all our debts and be a fund for our support. Nay, I cannot say that £4000 might not suffice; for the difference between drawing for £4000 at two shillings and eightpence per rupee, the present rate of exchange, and receiving that sum in dollars, will be at least £700 sterling; so that, now we have paid for the house, we should be nearly able to put out the £4000 after our debts were paid, which would be £480 per annum, without touching the principal; which, with our school and the profits of our printing-press, would, I trust, be

	394 MEMOIR OF DR. CAREY.

	sufficient for us. I think this would establish the mission, so far as pecuniary help would be requisite; and you might then turn your thoughts to a new mission, or to the enlargement of .this, as ii might appear eligible.

	‘I have written so much about our temporal concerns in all my letters, because I fear some of them may miscarry, and also because I much wish to see this mission settled on a permanent foundation. The situation we are in is eligible, and you may send missionaries here without fear; so that if what I have mentioned can be accomplished, this mission may be reckoned an established one. We can also itinerate from this place to any part of India without fear, the governor having promised to furnish us with pass-ports at any time.

	‘Our brethren, who have written to many of the ministers, will furnish you with news respecting our labours, I suppose pretty copiously. They can do it with a better grace than I can; and every thing, being in a manner new to them, may be expected to strike them more forcibly than it does me. We have lately had frequent conversations with the Hindus; nay, we are seldom many days without something of this sort. I believe brother Ward has given accounts of several.

	‘You will, no doubt, wish to know my opinion of the missionaries, and I give it with great pleasure. Brother Brunsdon I have not yet seen; he went with brother Thomas to Beerbhoom some time ago, on account of Mrs. B.’s ill health, and they are not yet

	MEMOIR OF DR. CAREY. 395

	returned, though I hear her health is much restored: all concur in the highest encomiums on him and her. Brother Ward is the very man we wanted: he enters into the work with his whole soul. I have much pleasure in him, and expect much from him. Brother Marshman is a prodigy of diligence and prudence, as is also his wife in the latter: learning the language is mere play to him; he has already acquired as much as I did in double the time. I believe all their hearts are entirely set on their work. Brother Brunsdon writes that brother Thomas preaches very frequently in the district of Beerbhoom, and is much followed; and, indeed, after all the very distressing disappointments which we have met with, I entertain a hope that the day is not far distant, when light will most powerfully break forth, and spread over this very dark part of the earth.

	‘I received another letter, in December, from Mr. Gericke, which I intended to transcribe for you; but this paper will not hold it, and I intend to write to dear brother Pearce in a day or two, when I shall send it to him. Lest he should be no more, I shall send my letter to the care of Mr. King. I however hope he still lives; his monthly correspondence has filled me with gratitude, love, and genuine delight. I love him more and more. I hope he still lives to declare the works of the Lord.

	‘I am deeply in debt to you, and shall, I fear, prove insolvent. You have written me six or seven letters, which I received last year, and I have not written

	396 MEMOIR OF DR. CAREY.

	more than three to you in return, and those all about our temporal concerns. I am ashamed; but what can I do more now? I will endeavour to be more regular and more interesting, when we have gotten through all our hurry of settling, which I hope will not be long.

	‘Give my warmest Christian love to all your friends. Remember me to all the ministers. I have received many letters by the missionaries; I will try to reply to as many as I can. Brother Marshman has had a son born since he has been here. My Christian love to Mrs. F. Is your book published? Pray send a few copies of it.

	‘I am, indeed I am,

	‘Affectionately yours,
‘w. CAREY.’

	‘I have no copy of this.’

	

	

CHAPTER VI.

	

SECTION I.

	Letters from the Missionaries to the Society — Remarks on the Progress of the English Language — Letter from Mr. Carey to Mr. Fuller — Letters to Mr. Sutcliff — Affliction of Mr. Thomas — Letter to Dr. Ryland

	THE short period to which the ensuing chapter relates is the only one in the labours of forty years in which we are permitted to view Mr. Carey in the simple character of a missionary. Hitherto he has prosecuted his spiritual designs in combination with unavoidable secular pursuits; and in a short time his advancing reputation as an oriental scholar, and his ardent desire to translate the holy scriptures into the languages of India, with other concurring circumstances favourable to that great enterprise, will separate him to objects mainly literary and biblical. The compiler, therefore, has very slightly abridged the letters of Mr. Carey written at this juncture, as they present him to us in a light different from any in which we shall hereafter contemplate him.

	398 MEMOIR OF DR. CAREY.

	The two first documents bear the joint signatures of himself and his associated brethren; but, as he was the individual of principal interest in the circle, and as the circumstances detailed were important, not only to the establishment of the Serampore station, but to the introduction of Mr. Carey to his grand and final pursuits, it was felt that nothing could be withholden without incurring some prejudice to the integrity or interest of the narrative.

	Trials also are related of peculiar severity, such as the demise of Mr. Fountain, and the mental affliction of Mrs. Carey and Mr. Thomas. The contents of the chapter need not to be anticipated, nor any reflections upon them premised, in this place. The documents themselves supply a complete history of the epoch to which they relate, whilst the providential occurrences they record are too obvious to escape the attention of the Christian reader, and their character too clearly marked not to awaken the right emotions.

	

	CAREY, FOUNTAIN, MARSHMAN, AND WARD TO THE SOCIETY.

	‘Serampore, Feb. 5, 1800.

	‘DEAR BRETHREN,

	‘We have already, by several private and one public letter, acquainted you with the reasons of our removal here; but, lest the last mentioned should miscarry, we will briefly recapitulate.

	‘Our brethren, on their arrival at Serampore, thought of nothing but proceeding to Mudnabatty;

	MEMOIR OF DR. CAREY. 399

	but Providence very evidently forbade them, and, by a number of circumstances, quite unthought of before, determined this as the spot on which the seat of the mission was to be fixed, there being evidently no security for the press anywhere else, nor indeed for the missionaries themselves, with their increasing and, to some connected with government, alarming families.

	‘Brother Carey, who had taken Kidderpore with a considerable incumbrance on it, in full confidence of making it the seat of the mission, received this intimation of the divine will with surprise and astonishment. Much he weighed all circumstances, and tried all his interest to obtain the necessary permission for his brethren to join him; but in vain. Dire necessity overcame every consideration, and determined him to give up Kidderpore, with all the accumulated expense of it, and, as his brethren were completely prevented from removing to him, to go and join himself to them. Accordingly, Jan. 10th, he and his family removed to Serampore; and we now form one family, united, not more by necessity and obligation, than by mutual inclination.

	‘Being now become a pretty large number, we were involved in a degree of perplexity respecting a habitation. Ten grown people and nine children were not likely to be comfortable in an ordinary house in this torrid clime. Besides, a printing-room, and a chapel for the reception of a small European congregation, were also found indispensably necessary; and to rent houses sufficient for these purposes, could

	400 MEMOIR OF DR. CAREY.

	they have been procured, would have been an enormous expense. We therefore resolved to follow the advice of Governor Bie, and purchase one. One quickly presented itself, with about two acres of ground, quite large enough, with its out-houses, to answer all these purposes, the hall of which the governor had purposed before to convert into a Danish church. We agreed for six thousand rupees (the house with a little alteration will be worth twelve hundred rupees per annum to us); to liquidate which we wished to negociate bills on London; but, on attempting this, we found ourselves placed in the situation of beggars: none wished to send money to England, but all to get their property from thence, to place it in the company’s funds, where they get twelve per cent. We accordingly met from some a disdainful repulse, and from others a very cool reception. You may well suppose our minds in this situation were not a little agitated. However, in a few days the Lord relieved us from our perplexity. A Captain Passmore, who was taking passengers to England, wished to get bills on London: he applied to Mr. Udney, who very kindly referred him to us. We gave him bills for £600, on Weston and Co., Southwark, for which we obtained four thousand five hundred rupees, exchange being two shillings and eightpence per rupee. At the same time brother Forsyth had recommended another person to us, a Mr. Dickson, who wanted to send almost £200 to England. By both these sums we are enabled to pay for the house, and with what we have remaining of

	MEMOIR OF DR. CAREY. 401

	the stock we brought with us we shall have about two thousand rupees left to subsist on, which we hope will last us through the month of July next; and then we shall be reduced to the same difficulty as before: and should we not be able to negociate bills, which we are by no means certain of, we must be obliged to borrow a few rupees of some friend or other, if we can. On account of these circumstances, we again entreat you to send out, as quickly as possible, as much money as you can raise, in dollars, and invest it in the company’s funds. Could you send out £4000, the interest of that sum would render us independent of any person here. Indeed, so disagreeable is it to people here to negociate bills for you, that they shun such a one, as people in England would a perpetual borrower. Surely we need say no more to you on a subject more painful to us to mention than it can be to any of you to have it repeated.

	‘We account it a most sacred duty to study the strictest economy; and are also about to open a boarding school for our common support. To this measure we have been advised by many gentlemen of brother Carey’s acquaintance, by the governor, by the Rev. Mr. Brown, and others, who are acquainted with our situation. We look on it as not incongruous with our grand employment, and are not without hope that it will be something more than a means of support, even of instilling a knowledge of the true God into the tender minds of the rising European generation, to whom this is scarcely less necessary than to the

	402 MEMOIR OF DR. CAREY.

	Hindus. Meanwhile we hope to keep our eye steadily on the great object of our mission, making it wholly a public concern, that no idea of private emolument may pollute the mind of any of us, and intending to procure an usher as soon as it is meet, that the attention and time of no one of us may be absorbed thereby. The house we shall buy in your name, nominating ourselves trustees in behalf of the society. The advantages of your having a settlement of your own property in Serampore are much greater than perhaps you imagine. Here you have it your own in perpetuity; but this is the case in few other places in India. And perhaps no place can be better situated for a general extension of gospel light: we are only sixty-six miles from Nuddea, and within a hundred miles of the Mahratta country. May the Lord quickly send out his light and his truth, that from hence they may pervade the whole land of India!

	‘We are your affectionate brethren in the gospel,
‘WM. CAREY.
‘JOHN FOUNTAIN.
‘JOSHUA MARSHMAN.
‘W. WARD.’

	

	THE MISSIONARIES TO THE SOCIETY.

	‘Mission House, Serampore, Oct. 10, 1800.

	‘DEAR BRETHREN,

	‘We have waited with considerable anxiety to hear from you; and though two or three letters from private individuals, of a late date, have reached us, we

	MEMOIR OF DR. CAREY. 403

	are still without any from the society. Cannot these delays be avoided? Could you not return answers to our letters by the fleet which generally leaves England soon after the arrival of that from India? Then, instead of waiting for answers a year and a half or two years, we should get them in less than one.

	‘The minutiae of our affairs will be found in the journals, &c. of individuals, which have been sent up to the last month.

	‘Discourses are delivered to the natives by brother Carey five or six times a week, besides frequent occasional conversations. We have printed, besides a number of evangelical hymns, a piece written by a native, Ram Roshu, to usher in the bible. We have also distributed between two and three hundred copies of the book of Matthew, which we considered of importance, as containing a complete life of the Redeemer, being immediately ready, and as the expense of five hundred (the whole number printed) would be small, perhaps three or four pounds. We are now going to put to press a translation of our dear brother Pearce’s address to the Lascars, altered a little so as to render it proper to be addressed to all Mussulmans. We have another piece nearly ready, written by a native (Ram Boshu), exposing the folly and danger of the Hindu system. This is peculiarly pointed against Brahmunism, something like those thundering addresses against the idle, corrupt, and ignorant clergy of the church of Rome, at the commencement of the reformation. We hope by the time you receive this the whole of the New Testament

	404 MEMOIR OF DR. CAREY.

	will be published, and part of the two thousand copies distributed. We are now in Acts. A few copies of the bible have been subscribed for by Europeans, at thirty-two rupees. We do all in our power to lighten the expense of printing; but we find it very considerable, owing to the immense distance of our funds. We print seventeen hundred on Bengali paper, and three hundred on the English paper sent; so that we have all this Bengali paper to purchase as we want it.

	‘And thus, amidst a thousand difficulties, we are attempting to prepare materials for the temple of the living God in this country. Many pass by and sneer at our design. Yet our hope is in God. Could you see us sometimes as we return together from our village preaching, you would be ready to ask, ‘What manner of communications are these that ye have one to another, as ye walk, and are sad l’ First, one mentions an encouraging circumstance; and then another quotes a promise; and then another tries to bring a parallel case; and thus we endeavour to encourage ourselves in the Lord our God, amidst those amazing barriers which Satan has thrown in the way of the destruction of his kingdom in this country. Never was there, we think, such a combination of false principles as here, and all so exactly suited to make the sinner ‘fancy music in his chains.’ In other heathen countries, the law written upon the conscience may be appealed to, and often with effect, strengthening the power of conviction produced by the doctrine of revelation; but here, the law of God is erased from the conscience, and a law of idolatrous ceremony

	MEMOIR OF DR. CAREY. 405

	engraved in its stead. Here the multitude believe that the Ganges can wash from iniquity: what need then of the blood of Christ? Here Brahmuns unblushingly declare that God is the author of sin, and that the world is merely his show: so that sin is no longer feared. Here it is commonly believed that this is not a state of probation, but of rewards and punishments: the doctrine of a future general judgment, therefore, appears wholly false. Here the multitude believe that hell is a place of temporary punishment merely: so that no one much fears, though he may think he is going there. Add to this, all pay a thousand-fold more reverence and devotion to the Brahmuns, than ever the people did to the priesthood in the darkest periods of popery; and all are bound in their present state by the chain of the caste, in breaking which a man must bear to be utterly renounced and abhorred by his children, his friends, and his countrymen. All the ties that twine about the heart of a father, a husband, a child, a neighbour, must be torn and broken before a man can give himself to Christ. Such is, to human nature, the dreadful colossus which Satan has erected to his own name in this country. These difficulties are increased to us by our want of language and of influence, the example of our countrymen, the heat of the climate, &c. We are often perplexed, but not forsaken; cast down, but not destroyed. We have a sure word of prophecy; nor are we utterly without evidence that God is working by us, and opening a way for gathering a people in this benighted region. Our afflictions have abounded; but goodness and mercy have much more abounded.

	406 MEMOIR OF DR. CAREY.

	‘Our temporal wants have been comfortably supplied, and our efforts to lighten the burden of our subsistence have not been altogether in vain.

	‘The Hindu system is, in itself, so contrary to the plainest principles of reason, and there are so many glaring contradictions in their books, that it may be expected a moderate portion of general light will produce considerable effects, after a way has been opened for the junction of others by the formation of a native church. Even now Brahmuns shrink from every inquiry, after having been again and again defeated, and made the laughing-stock of Soodras. Nothing prevented the universal spread of the reformation but the arm of power. Here the mild and friendly government under which we live is disposed to protect us in all our prudent efforts.

	‘There appears to be a growing familiarity between us and the natives. They receive our printed papers and books with the greatest eagerness; and we cannot doubt but what they are pretty extensively read. One man says that he has lent his book to a friend at a distance; another meets us, and repeats part of what he has found in a hymn, perhaps; another attempts to find fault with something he has read. Brahmuns manifest a great dislike of our preaching and printing; and some begin to find out that we are come on purpose to put an end to their trade in the souls of men. There appears to be a favourable change also in the general temper of the people. Commerce has

	MEMOIR OF DR. CAREY. 407

	raised new thoughts and awakened new energies; so that hundreds, if we could skilfully teach them gratis, would crowd to learn the English language. We hope this may be in our power some time, and may be a happy means of diffusing the knowledge of the gospel. At present our hands are quite full.’

	

	Since this letter was penned, the cultivation of the English language by the natives of India has advanced with incredible rapidity, and promises, ere long, to become the medium of communication among all classes of Asiatic society, the very poor excepted, to the extremities of the Indian empire. It has long been a prime matter of desire to the enterprising and commercial portions of the population, who would spare no labour, nor scarcely grudge any expense, which they were able to incur in its attainment. But while this cause is operating, with ten-fold power compared with what it did forty years ago, there are now other causes at work, urging them on to its acquisition, the concurrent force of which will be irresistible, and which will produce, ere long, effects upon the social, literary, and religious interests of society, to an extent surpassing all calculation. The keen, judicious, and comprehensive ‘policy of that consummate statesman, Lord William Bentinck, was in no instance more conspicuous, than in that by which he ordained that the orders of the supreme government should hereafter proceed to the native courts in the English language. By this measure, the native princes and all their court functionaries will necessarily become

	408 MEMOIR OF DR. CAREY.

	intent upon attaining it. Thousands, too, among the comparatively refined and affluent, are seeking an acquaintance with it, that they may open to themselves an access to the sound literature and science, with all the other stores of mental opulence, which it contains; and not a few, moreover, for the pleasure of colloquial intercourse. The consequence of this will be seen, and even now is very apparent, in an assimilation of sentiments, and an approximation of manners, between the native born and European inhabitants. A common language is favourable to the exertions of the social sympathies, and will lead to an intercommunity of feeling and of sentiment. The misanthropy of the Hindu system, in the ten thousand circumstances it enjoins or inhibits, will soon make it abhorred for its inconvenience as much as it will be despised for its absurdity, whilst the facts of authentic history and the inductions of science will falsify its pretensions and explode its principles. The illusions of fable and of fiction are fast dissolving; the oppressed intelligence of a multitudinous population is about to spring into life and action, and the darkness of successive generations to recede before the light of day.

	It is granted that this may take place, and yet the gospel not be received. This is, indeed, possible; and a melancholy fact it is. With devout persons it should stimulate to such increased activities, and lead to so great an augmentation of resources, as would render the means of a spiritual renovation commensurate with the occasion which such intellectual

	MEMOIR OF DR. CAREY. 409

	improvement supplies. The principles of science may be accurately announced and freely received, and a sound literature and a high degree of mental culture may obtain without an adequate and saving religious change taking effect; yea, it may be, without any change being perceivable, beyond the renunciation of preposterous errors, and an abstinence from former revolting usages. Men have a radically vitiated nature to be regenerated, as well as a system of destructive errors to abjure, and a circle of external abominations to retrench and forego. But yet, though the turning from’ dumb idols’ may not necessarily induce men to serve the ‘living and the true God:’ the former is certainly indispensable to the latter; and when one is resolved upon, there is, at least, some rational hope that the other may succeed.

	‘The children in our Bengali free-school, about fifty, are mostly very young. Yet we are endeavouring to instil into their minds divine truth, as fast as their understandings ripen. Some natives have complained that we are poisoning the minds even of their very children.

	‘We have been much comforted and encouraged, also, by an apparently very gracious work on the hearts of Felix and William Carey, the one fifteen and the other thirteen years old. In the room of one of our brethren, they engage in prayer once or twice a week; and on these occasions, there is a simplicity, an earnestness, a fruitfulness, and a love to Christ manifested, which does our souls good. Their bowels of pity also seem to move for the poor heathen.

	410 MEMOIR OF DR. CAREY.

	‘But in the midst of these labours, difficulties, and encouragements, we have been called to mourn over the loss of our dear brother Fountain, who died at Dinagepore, on the 20th of August last. This is the second brother who has left us in less than twelve months. In compliance with the invitation of a gentleman (Mr. Udney), he went to his former station, to make indigo. He was very poorly when he left us on the 8th of July. Sister Fountain accompanied him. He took some medicines, &c. with him, but they did not prove sufficient to uphold his weakly constitution. Soon after his arrival at Moypal, he went forward to the house of Mr. Fernandez, at Dinagepore, when the company’s surgeon at that place was sent for. He came with the utmost readiness, and bestowed the kindest attention upon him during his whole sickness. Under his care for some days he appeared better; but at length his disorder returned with great force, and resisted every effort. The following account was written at our request by sister Fountain, and will, no doubt, be the more acceptable as coming immediately from herself. Her affliction has been very great; but in the midst of the deepest distress she has been very graciously supported.

	‘The first time that his disorder took an alarming turn was nine days before his death. I perceived him to be much worse, and scarcely expected him to

	MEMOIR OF DR. CAREY. 411

	live through the day. I asked him how he felt his mind with respect to another world: he said it was tolerably comfortable; all his hopes were fixed on Jesus Christ; he had no other foundation to build upon, for all that he had done would by no means save him; he depended on Christ for the salvation of his soul, and he should not be deceived. He then asked me to give him Dr. Watts’s hymn-book. It being the time for family worship, he desired us to sing the eighty-fifth hymn, second book, and to read the one hundred and sixteenth Psalm; and though we were all weeping, he seemed happy and composed. Mr. Fernandez was obliged to stop several times to weep before he could get through. About the middle of the day, Mr. Webb came to see him. He shook him by the hand, and said he was not afraid to die, but he should have been glad to have lived a little longer, that he might have done something more for God. He lamented that he had done no more for him, and added, ‘Now is the time to have the Saviour precious. How miserable must they be who have no Saviour to go to when they come to die!’ He said he found enough in the gospel to support his mind in a dying hour. In the afternoon, he desired us to sing

	Jesus, lover of my soul:

	And

	‘Guide me, O thou great Jehovah.’

	And methinks I now see him, his eyes and his hands lifted up to heaven all the time of singing. He seemed in a very comfortable frame all day.

	412 MEMOIR OF DR. CAREY.

	Mr. Cunninghame came to see him in the evening; but what he said I cannot tell, for I was not present till called to assist in singing the fifty-fourth hymn, second book, which he chose. That night brother Powel arrived. He asked him to go to prayer. Mr. Powel told me, in the morning, he had a good deal of conversation with Mr. F. in the night, in which he said he had been harassed with fears respecting the truth of Christianity, and that Satan had suggested to his mind that his religion was vain. But, through mercy, he was not suffered to distress him long.

	‘‘The next morning he was in great pain. At another time, Mr. Cunninghame observed to him, what a mercy it would be if he were raised again! He replied, if he were, he wished to live with death and eternity always in view.

	‘‘During the last days of his life, his sufferings were very great. He was so weak that he could say but little; but he seemed to have a well-grounded hope of his interest in the Saviour, and ‘often wished to be absent from the body. He frequently repeated, ‘Thou, O Christ, art all I want.’ ‘O that my heavenly Father would fetch me away!’

	‘On the Sabbath before his death, he said to Mr. Fernandez, ‘The next Sabbath I shall spend will be with my heavenly Father.’ On saying to me, he longed to be gone, I said, I could almost say the same, his sufferings were so great. Supposing I meant to say, I should like to die with him, he replied, ‘Ah! my dear, what would become of the

	MEMOIR OF DR. CAREY. 413

	honour of God, if he were to take all his people to heaven? How would his cause and interest be supported in the world?’ He could remember the time when it had been a trouble to him to think of living twenty or thirty years.

	‘‘On the day of his death, his thoughts were deranged; but he seemed comfortable. After a little mitigation, he said, he should soon be freed from these sufferings, and be at rest. In the afternoon, he asked Mr. Powel to pray for him, that he might have patience to wait his appointed time, and that, if it were the will of God, his pains might be alleviated. In the evening, he was much easier, so that he was able to talk to me for some time; but the conversation was chiefly respecting myself. On retiring, I felt my mind much resigned to the will of God.

	‘‘Early the next morning, I was called to take leave of him, as it was thought he was dying. He was in a happy frame. He desired Mr. Cunninghame to read the eighth of Romans, and to sing Dr. Watts’s one hundredth hymn, second book. He then called Mr. Fernandez’s son to him, and desired him to seek after the welfare of his soul while he was young: he would never repent of it: he was not too young to die. He said, he felt for him, lest he should be carried away with the riches and pleasures of the world, which would afford him no comfort when he came to die. ‘What would it avail me now,’ said he, ‘if I were governor-general? That would not secure me from death.’ To Mr. Cunninghame he said, ‘It appeared strange to us that the Lord should take away one missionary

	414 MEMOIR OF DR. CAREY.

	as soon as he arrived, before he had learnt the language, or had become acquainted with the people; and now, to take another away as soon as he had learnt it. But God did nothing in vain.’ Yet he frequently said, ‘Jesus, my Redeemer,’ &c., and seemed anxious to depart. About two hours before his death, he desired us to raise him up; after which he seemed to be in prayer for some minutes; yet we could only hear, ‘Faith’ — ‘My Redeemer’ — ‘My heavenly Father,’ &c. These are the last words he was heard to utter. At length, without a groan, he sweetly fell asleep in Jesus.

	‘‘M. FOUNTAIN.”

	

	‘The next morning, brother Fountain was buried among the Europeans who have died at Dinagepore. All the gentlemen of the place attended. The church of England funeral-service was read by the judge. Mr. Fernandez, whose kindness to our brother lays us under renewed obligations, has signified his intention of placing a stone over the grave, with the inscription brother F. suggested:

	‘John Fountain,
‘missionary to the heathen,
‘aged 33.
‘a sinner saved by grace:

	

	‘We have much to be thankful for, in that we have sometimes sweet fellowship together in our family meetings, and that our hearts are one in the great

	MEMOIR OF DR. CAREY. 415

	work which is in our hands, both as it respects the means of carrying it on, and the labours connected with it.

	‘We are,
‘Very dear brethren, yours,
‘Wm. CAREY.
‘JOSH. MARSHMAN.
‘W. WARD.
‘D. BRUNSDON.’

	

	MR. CAREY TO MR. FULLER.

	‘My DEAR BROTHER,

	‘I am sensible that my correspondence has, of late, been very uninteresting, nor do I know how to remedy it. I know that you wish for details of our engagements and circumstances, and I have several times begun to keep a journal; but, either from want of perseverance, or the intervention of other things, have never kept it regularly; and even if I could do that, the copying it would be a dreadful task. To remedy this in some measure, I have formed a design of writing my letters to you in the form of a journal, and by this means I may retain some of those circumstances which would otherwise be forgotten or neglected, and may also, perhaps, fill a letter in a couple of months. Other correspondents may receive shorter letters on this account, and yours may have many inaccuracies in diction; but I cannot suppose this will be a loss to anyone, for my letters are generally uninteresting, if not trifling.

	416 MEMOIR OF DR. CAREY.

	‘Oct. 21. Brother Thomas has been here a week or more, and we have appointed every Tuesday morning, at six, as a season of prayer for the blessing of God on our labours. Till now, we had such a season once a month, on a Monday morning. This was the first time of our weekly prayer-meeting. Brother Thomas appeared unusually engaged in prayer; after him, brother Brunsdon and myself engaged. I was somewhat enlightened by the opportunity, especially as I, last night, had a long conversation with three Hindus, the hardness of whose hearts discouraged me. I will try to recollect some part of it. They came and said that they wanted to have a little conversation about the gospel. But I am totally unable to recollect so much of the conversation as to write any thing connected about it; so must leave it. This is the case with many disputes, conversations, and conferences held with the Hindus: they appear important while they last, and, I trust, are really so; but sometimes the sameness of one to another renders them unimportant when written in English: often the apparently little quibbles, though really important in our situations, do not appear sufficiently so to send to England. We know nothing of the disputes which you in Europe are engaged in; ours bear a nearer resemblance to those of the protestants with the papists at the reformation; but a nearer still to those of the old fathers with the heathen and gnostics, such as you will find in Justin Martyr and Irenaeus.

	‘Oct. 22. Last evening, brother Brunsdon and myself went to a village about three or four miles distant,

	MEMOIR OF DR. CAREY. 417

	called Rishera. We were both weary and discouraged before we got there; however, we went to the market-place, where three or four people were sitting smoking their hookas. I saw they were Brahmuns, and therefore went up to them, and inquired what was the matter with their faces? It is the custom of the Hindus to make a stroke with powder of sandal-wood, or, more frequently, with a white earth, brought, it is said, from the temple of Juggunnath, in Orissa. These marks have divers names; but the most common is a perpendicular line, called Teelak. They answered, it was the Teelak. I inquired why they put such a mark. They said, it was a piece of holiness, and pleaded the authority of the Shastras. I inquired, what Shastras? and what proof they had of their books being divine? While we were thus talking, a good number of people got together, and among the rest, an old Brahmun, of very good understanding. I had just inquired whether anyone could inform me how my sins might be pardoned? But on this old man’s coming up, they all referred me to him. I sat down on a mat, he on another, and the rest of the people around us, and then I repeated the question. He said, that profound meditation and acts of holiness would answer the purpose. I observed, that we were sinfully inclined, and therefore could not possibly do a good action. You may, said I, as well expect to see mangoes produced on the Indian fig, or cocoanuts on the toddy tree, as to see fruits of holiness proceed from a sinful heart. You all, said I, love this present world, and are pursuing sin with greediness; now you

	418 MEMOIR OF DR. CAREY.

	cannot love sin and God at the same time, and you may as well expect to see fire and water agree, as persons with sinful hearts and desires cordially approve of the character of God. All the ceremonies, said I, which you call holiness, may be performed by the vilest of men, and it is no uncommon thing for a Brahmun to be employed one hour in these ceremonies, and the next hour, to lie, steal, or commit adultery: indeed, we cannot expect that you should be better than your gods. The Brahmun tried to defend their characters, but in vain. I produced instances from their books of their vices. I inquired, how can you suppose these things to be at all related to a holy God? They are not God, nor the friends of God, nor even his servants. For instance: you cannot suppose that I should keep a servant whom I knew to be a person addicted to every evil; much less should I choose such a person for my friend. They pleaded, that these debtas were gods. I observed, you may as well tell me that you are a Brahmun, a Soodra, a Chundal, a Mussulman, a Portuguese, an Englishman, &c. Brahmun, said I, you and I and all of us are sinners, and we are in a helpless state; but I have good tidings to tell you. God, in the riches of his mercy, became incarnate, in the form of man. He lived more than thirty years on the earth, without sin, and was employed in doing good. He gave sight to the blind, healed the sick, the lame, the deaf, and the dumb; and after all, died in the stead of sinners. We deserved the wrath of God; but he endured it. We could make no sufficient atonement for our guilt; but

	MEMOIR OF DR. CAREY. 419

	he completely made an end of sin, and now he has sent us to tell you that the work is done, and to call you to faith in, and dependence’ on, the Lord Jesus Christ. Therefore, leave your vain customs, and false gods, and lay hold of eternal life, through him.’ After much discourse of this sort, we presented him with a copy of Matthew’s gospel, and three more to three other persons. He promised to read, and make himself well acquainted with its contents, and then to converse more about it. It was now dark: I therefore prayed with them, and we returned home.

	‘Nov. 2. The people are so moveable, some going and others coming, that often the congregation is quite changed before we have done. I think it desirable that all should hear of the incarnation and death of Christ, and the reasons thereof; but on that account, am often obliged to repeat those circumstances several times over at one standing, that all may hear the gospel.

	‘A Christian native Malabar, from Tranquebar, came to see us this morning; he could speak very little English, but spoke German very fluently. We had heard from some Europeans very unfavourable accounts of the Malabar Christians; but this man, perhaps on that account, far exceeded our expectations. He says, that there are at least thirty-five thousand Christians on the coast, from Tranquebar to Cape Comorin. There is a catechist in every village, who assembles and instructs them every day; and there are elders in all the larger churches. Their schools are very prosperous; in them they teach the

	420 A MEMOIR OF DR. CAREY.

	German, Danish, and Portuguese languages; and several of the sciences. This man had with him a German bible, and appeared to be well acquainted with it. It is impossible to say much of his religion. He attended an English sermon, preached by brother Thomas, and gave a good account of some parts of it afterwards. I shall enclose to you, or to Dr. Ryland, copies of letters to me from Mr. Gericke, one of the missionaries, which will give you a further account of the work there. I was much encouraged by this man, and thought, indeed I have long thought, whether it would not be desirable for us to set up a school, to teach the natives English. I doubt not but a thousand scholars would come: I do not say this because I think it an object to teach them the English tongue, but query, is not the universal inclination of the Bengalies to learn English a favourable circumstance, which may be improved to valuable ends? I only hesitate at the expense.

	‘Had a good congregation of Portuguese, Hindus, and Mussulmans, in the evening, at our house. I preached to them from the parable of the sower; was much filled with a desire for their conversion.

	‘On Tuesday morning, the day before yesterday, was our weekly prayer-meeting: it was a good season. Brother Thomas, who is still here, and myself, then went down to Calcutta; we went to the house of Mr. Wilcox, supercargo of an American vessel, from Philadelphia, who had brought us letters and parcels, and at his house we slept. There were a great number of merchants, Sirkars, and others, perhaps thirty or

	MEMOIR OF DR. CAREY. 421

	more, at his house. I entered into conversation with one of them, a man of great wealth and respectability; the others listened. After a few preliminary questions and answers, I insensibly got into a preaching mood, and discoursed with them upon the way of life by Christ, and the insufficiency of all other ways. They objected to the death of Christ, saying, that God could not die. I told them, it was true, God, or the divine nature, could not die; but God incarnate could, and that he was incarnate for that purpose, ‘made lower than the angels for the suffering of death.’ They acquiesced and wondered. The great man to whom I principally directed myself at first, told me that he had that day, or the day before, received the gospel by Matthew. We have dispersed nearly five hundred copies of Matthew, which are read by many. Yesterday, at the house, or rather as I was leaving the house, of a friend in Calcutta, I met with the Rev. Mr. Buchanan. It is three years since I saw him, but he remembered me, and we had a very pleasant conversation in the yard. He was very friendly, and invited me to his house. We had much talk about the governor-general’s disposition towards the mission. He informed me that he was sure we should have been perfectly secure in Calcutta, and might have preached any where in the town, if we had not assembled a congregation before the government house, which would have been indecent. He said that Marquis Wellesley, when he first heard of a printing-press at Serampore, supposed that some wild democrat might have run from Calcutta, and got protection

	422 MEMOIR OF DR. CAREY.

	under the Danish governor; but that he was now perfectly satisfied, and perfectly well understood the design of our mission. When I left him, I went to the house of Captain Hague, of the Amelia, New York, who is son to Mr. Hague, Baptist minister, of Scarborough, Yorkshire. At his house I found some of the merchants to whom I had discoursed yesterday. They began to provoke me to speak of many things; I therefore went over, to them and thirty or forty more, the history of the life and death of Christ, and pressed them to embrace him for themselves. They heard with great attention and pleasure, apparently. I then returned home with a Hindu, whose name is Fakira, a native of Beerbhoom, to whom I hope brother Thomas has been savingly useful. I hope to baptize him, Mr. Fernandez, and one, if not both, of my sons, in a very little time. I am not altogether without hope of Ram Boshu. He has written two pieces; one designed to introduce the gospel, the other, a very hard-mouthed attack on the Brahmuns. I saw him last night; he means to write to Dr. Ryland by these ships.

	‘There is a very considerable difference in the appearance of the mission, which to me is encouraging. The Brahmuns are now most inveterate in their opposition; they oppose the gospel with the utmost virulence; and the very name of Jesus Christ seems abominable to their ears. Yet they hear and dispute, are often put to silence, and sometimes to shame. Brother Ward and I went out one evening, designing to have gone to a village about three or four

	MEMOIR OF DR. CAREY. 423

	miles off. We had not got quite out of Serampore when we were called by some Brahmuns. Brother Ward wished to go on; but I thought it best to go to them. I began conversation; they began objecting; one man in particular began to exculpate himself, and to cast the blame of all sin on God. I immediately addressed his conscience as closely as I could; charged sin upon him; appealed to all present whether that man was not a sinner; told him that, notwithstanding he called himself a god, he must die like a man, and very soon give an account of all his conduct to a just and impartial God. I exhorted him and all present to lay hold of Christ, and not to deceive themselves any longer. A multitude tried to object; but I persisted in declaring their danger, and the only remedy. They told me they never would embrace Christ; and, said one of them, do you worship our Krishnu, and believe our books, that you may be saved. I immediately placed myself by the side of a Brahmun, and said, well, appoint a day to invest me with the Poitoo,26 and teach me the Gayotee.27 Oh! says he, you cannot become a Brahmun, you must be a Soodra. Yes, said I, a pretty business! you want to put me under your feet, do you? Is this your religion and benevolence? I preach the gospel to you, that you may become my brother, my beloved friend; and you invite me to embrace your Shastras, that I may become your slave! I have since been invited to embrace Krishnu;

	424 MEMOIR OF DR. CAREY.

	but my answer is, what fruits have the servants of Krishnu to show? You are proud, false, designing, treacherous, dishonest; and no wonder, for so was your god: but whoever believes in the Lord Jesus Christ will be purified from his love to sin, and delivered from slavery to it. The evening above mentioned, we were assaulted with all the insulting language that malice could invent; however, the next Sabbath, I went to the very same place, when they behaved with as much decorum as could be expected.

	‘Our brother Marshman, who is a true missionary, is able to talk a little; he goes out frequently, nay almost every day, and assaults the fortress of Satan. Brother Brunsdon can talk a little, though not like Marshman. Brother Ward is a great prize; he does not learn the language so quickly, but he is so holy, so spiritual a man, and so useful among the children of the family, that very pleasing appearances in some of the children of the school have taken place. My two eldest sons appear to be truly converted. Felix, the eldest, has an inclination, and I trust will have talents, for the ministry among the heathen. Brother Ward has frequently taken him out, and he has addressed the heathen in a very interesting manner; his knowledge of the language will give him an advantage far greater than any person can have who learns it at a more advanced period of life.

	‘Nov. 22nd. Yesterday brother Brunsdon and myself went to Baddhee-Batee: very few attended, and no impression seemed ,to be made. Not more than ten were present. Some of them were people

	MEMOIR OF DR. CAREY. 425

	wh0 had brought a sick man to die on the bank of the river. This is a common thing: they kill the person by putting him in the water when supposed to be in dying circumstances, and pouring the water into his mouth as into a tunnel. As we went, had a little talk with some Mussulmans, at a noted place of their worship, and gave them two copies of dear brother Pearce’s address to the Lascars, which we have translated and printed. Last night brother Ward and Felix had a prayer-meeting with Fakira. They were rejoiced to see him press the gospel of Matthew to his heart, as a treasure which he most highly esteemed. Brother Marshman went to a Mussulman-dyer’s house to talk about Christ.

	‘Last Lord’s-day we had perhaps the most mixed congregation that you ever heard of. It consisted of English, Danes, Norwegians, Germans, Americans, Armenians, a Greek, and a Malabar, whom I addressed from Isa. lv. 1,2. We preach in the evening of a Lord’s-day in our own house. This was originally designed for the instruction of the servants; several others however attend, and among them a good number of Portuguese have lately come to hear. Yesterday Ram Boshu was here, to revise his piece against the Brahmuns, in order to its being printed. It is very severe; but it must be so to make them feel. Notwithstanding all his caution, he is obliged to dispute for the gospel sometimes, and meets with more severity from the Brahmuns than he would in all probability meet with if he were wholly on the side of Christ. I hope he may not be able to hold it out

	426 MEMOIR OF DR. CAREY.

	much longer. I long to see Hurry Charon, and Sookman; but have had no account of the state of their minds since I left Mudnabatty, which is now near eleven months. It is impossible for me to be away till the bible is printed.

	‘To-day they are printing off as far as I Corinthians xi. chapter 26, verse. I have had convincing proofs that the translation is well understood by those who read it. I was at a village one day, when a man read the sixth and part of the seventh of Matthew to a good number of people, who understood it well; neither the reader nor hearers had seen a book till about two days before. I explained the meaning, {)r rather discoursed upon it, verse by verse, as he read it. . I have met with many difficulties in the translating. Indeed I began to write a series of questions upon the hard places, but really have not time to continue it. The introduction to the epistle to the Romans is peculiarly difficult to put into intelligible sentences. The words, ‘carnal,’ , spiritual,’ the phrase, ‘after the flesh,’ &c., are so foreign to any idea in the Bengal language, that, though I have laboured much, I have scarcely been able to express the precise ideas. But I hope the defects of that sort will be found to be much fewer than feared some time ago.

	‘Brother Marshman visits the Bengali school every day: the superintendence of it belongs to him, and he is very diligent in his attention to it. We have an intention, as soon as we are able, to set up a school to teach the natives English. The design of this is to turn the almost universal desire of this people to

	MEMOIR OF DR. CAREY. 427

	acquire English to some profitable account. The plan is not yet matured, nor will our circumstances admit of it at present.

	‘I intend to send this by the Highland chief in the regular packet, but shall give a line to a serious young man, Mr. Brown, who has lived at Malda about four years. He is going to Scotland, and proposes to return to India by the next ships. He spent a Sabbath with us a fortnight ago. I desired him to call on you, and tell you what he has seen and heard.

	‘Farewell, my dear brother; you have all need of patience. The expense of the mission is great, and success has been long delayed; but in due season you shall reap, if you faint not. We are full of expectation, we are full of hope. My very cordial Christian love to all the ministers, either of my acquaintance or yours, to the churches, to the Kettering friends. Pray is your book against infidelity out? Do send another copy of your ‘Letters against Socinianism.’ Christian love to Mrs. Fuller, Mrs. Wallis, Mr. and Mrs. Gotch, Timms, Hobson, &c.

	‘I am,
‘Very affectionately yours,
‘WM. CAREY.’

	‘Serampore, 23rd Nov., 1800:

	

	MR. CAREY TO MR. SUTCLIFF.

	‘Nov. 27, 1800.

	‘My VERY DEAR BROTHER,

	‘I think that I have been more negligent of you than of any of my correspondents lately, not because I love

	428 MEMOIR OF DR. CAREY.

	you less than them, for I do not know a person in England whom I esteem more than yourself; but it has really been a very difficult thing with me to get time to write to anyone. The printing requires much more of my time and attention than I had thought it possible. I find the copy, after three or four revisals, still to require a very close examination and rigid correction; besides the labour of correcting the proofs, which, from the faulty state of Bengal orthography, is a far greater and more difficult work than you can possibly form any idea of. It is well that I had previously attained a small knowledge of Sunscrit; for, as this work will perhaps hereafter be the standard for Bengal orthography, the little I know of Sunscrit is a great assistance in the spelling. We began the New Testament first, as it would form the most important book to put into the hands of the natives, and are this day printing off the last chapter of 1 Cor. and one page of the first chapter of 2 Cor. Thus far the Lord has led us on in this great work; and I hope we may be able to send you a Bengali New Testament by the last ships of this season. No ship from England is yet arrived; the two first, viz., the Queen and the Kent, are both lost, and with them whatever letters had been sent from England in them. The Queen was burnt off the coast of South America, and the Kent taken by a French privateer just at the entrance of Calcutta river. The captain and several others lost their lives in the engagement.

	‘I must write my letters in way of journals to all my correspondents; by that method I may be able to

	MEMOIR OF DR. CAREY. 429

	supersede the keeping a journal, which I cannot regularly do. I finished a letter in this way last to brother Fuller; now I begin one to you. I have very great pleasure in all our brethren and sisters; they are of the right sort, and perhaps as striking a proof as ever was exhibited of the possibility of persons of different tempers and abilities being able to live in one family in the exercise of Christian love; perhaps there never was a greater diversity in natural disposition and temper; yet this diversity serves to correct us all: we really love one another. All our brethren begin to speak the language, and hold conversations upon religious subjects with the natives. I have more cause for joy than anyone likewise on account of the grace of God towards me. I trust God has mercifully begun a work of his Spirit on the hearts of my two eldest sons; it has been of some standing now, viz., about three months, and was begun in both at the same time, or nearly so. Felix, the eldest, often goes out with brother Ward, who has encouraged him to speak to the heathen; and I find he has several times done so to the satisfaction of our brethren who have heard him.

	‘This morning I went to see a man who had yesterday dislocated his shoulder, and which we had reduced. He was recovered. On the way, I was called to by three men, and sat down with them on the bench at their door, where I declared the gospel to them. They heard with pleasure, and desired me ... to come again: thus we preach publicly, and from house to house. A Brahmun came this morning to

	430 MEMOIR OF DR. CAREY.

	discourse with us. He utterly denied being guilty of any sin. I endeavoured to prove to him that, whatever he thought, God did not look upon him in any other light than that of a great sinner, and that the reason why he thought himself sinless was, that sin had blinded his eyes, and deprived him of all feeling; that if ever he was saved, the first thing he felt would be the opening the eyes of his understanding, and filling his heart with sorrow and remorse. He went away, as he came, as hard as a stone.

	‘28. Last evening, brethren Marshman and Brunsdon, also brother Ward and my son Felix, went over the river in two parties, and had two good congregations. The river here is as wide as the Thames at Gravesend. I was last evening employed in teaching the English language to a German lady, who, I hope, possesses the grace of God. She is a person of large fortune. I believe her father was a count; but she informs me that he would never accept any but his hereditary title. She is from Sleswick, and has been instructed in the school of affliction. She came last year into this country for her health, not having been able to speak or stand for some years. Her speech is restored, and she can walk a little; her name is Rumohr. I trust she has met with some good to her soul in this place. Another person, whose name is Mrs. Rolt, was here a little time ago, apparently in the last stage of a consumption. I trust she has found the Saviour of sinners, through the instrumentality of some of our brethren.

	MEMOIR OF DR. CAREY. 431

	‘Dec. 1. Yesterday was Lord’s-day. Our brethren now begin to stand upon their own legs in preaching. In the morning, I went out alone, and stood up close to an idol’s temple, where I had an attentive congregation, and after that, another in the market-place, then returned home to breakfast. Brother Brunsdon and my son Felix went another way; and brother Marshman, with my other son, William, took another road. Great numbers of people were, at this time, going to Calcutta, to the Shraddha of Gour Mullik, an enormously rich man, said to have died worth eighty-four lacs of rupees; it is said that five lacs were to be distributed to the poor on this occasion, which would amount to about a rupee each to the people, who went from all parts. This furnished our brethren with large congregations, as they met on the high road.

	‘4. The evening before last, brother Marshman and myself went to a village, called Rissera, where we declared the name of Christ in the market-place, to a few people, who heard with some attention. The same evening brother Ward and Felix were visited by Gokul and Krishnu, the latter of whom is the man who had dislocated his shoulder; the other is a distiller, who had often been to discourse about the gospel, and appeared much affected some time ago; but he had imbibed some foolish notions, particularly that whoever believed in Christ would never die; I suppose from our mentioning some of the passages in John’s gospel, without explanation. He had gone about among a great number of people with this notion, and told us that many were ready to lose caste

	432 MEMOIR OF DR. CAREY.

	and join us. I talked with him, and endeavoured to explain to him the scripture doctrine, and confront his wild ideas. I told him he must surely die, but that death was the gate of life to believers. He was offended, and went away; but the day Krishnu’s shoulder was dislocated, we saw him at that house. I then told him that it was in vain for him to wish the word of God altered, for that was impossible. I told him that the fault lay in his own mind, and not in the gospel; that if ever he obtained gospel blessings, hi8 heart must be so changed as to correspond with the word; and that it was vain to expect that God or his word would alter. He heard with tears, and has since been repeatedly to our house. We hope the word has touched his heart; he appears more melted down, and in a very different spirit to what he was before. Last evening they were visited by brother Marshman.

	‘There is a college erected at Fort William, of which the Rev. D. Browne is appointed provost, and C. Buchanan, classical tutor: all the eastern languages are to be taught in it.

	‘Dec. 5. Yesterday Gokul and Krishnu came to our house. I entered into some conversation with them; when Gokul informed us that his wife had, the night before, been opposing him to the utmost. He had, in the time that he kept from us, spoke of his desire to be a Christian, and his mother had left his house on that account. He now had told his wife his intention of serving the Lord, of professing faith in Christ, and being his wholly. She much opposed him, and in

	MEMOIR OF DR. CAREY. 433

	the morning left him, and went to live with her father. His son, a hopeful lad, was determined to continue with him. His observation on this was, that he would not part with Christ for a mountain of gold, that he would freely part with all for Christ, and with tears spoke of the rich love of Christ to him. At Krishnu’s house the matter appears quite different; his wife and her sister appear to be really under concern of mind too.

	‘8. Since the last journal I have been twice to Krishnu’s house. I find the women apparently under great concern to lay hold of Christ. They told me that we had been the occasion of great happiness to them; for they had now found the true way. I discoursed with them much upon the fulness and work of Christ; they all say that they are ready to lose caste and all for Christ. Yesterday morning I read the fourth chapter of John’s gospel to them, and explained it; several neighbours were present, and heard very attentively. I told them of the necessity of keeping the Sabbath holy; and they all agreed to abstain from work, and spend the day in holy exercises. I told them the importance of attending our Bengali worship. The women, not having been accustomed to go out anywhere, found some difficulty in agreeing to come; but the men came at night and told us that the women would come out another Lord’s-day. Krishnu has four daughters, who will all lose caste with him. Yesterday being the first Sabbath of the month, I preached four times and administered the Lord’s supper; VIZ., first, an exposition, as aforesaid, at Krishnu’s house;

	434 MEMOIR OF DR. CAREY.

	afterwards, I preached in English, in the room of brother Brunsdon, who is sick with the ague. I preached from Romans the second chapter and the two last verses, to a good congregation. After the ordinance I went out and preached to some people in the street; and, at eight in the evening, to a good congregation, Hindus, Mussulmans, Portuguese, and Armenians. in the Bengal language. Gokul told me of a religious dream which he had a little time ago. As I fear his mind is naturally very susceptible of an enthusiastic turn, I warned him against regarding dreams, and told him that Satan would try to ruin the faith he had embraced, and that it would be very unsafe to deviate at all from the word of God. It is as much as can be done now to feed them with the word; but it is absolutely necessary to supply them with that, lest the mind should be supplied beforehand with rubbish.

	‘18. I have not been able to write since my last journal. Brother Brunsdon has been very ill ever since. He appeared at first to be taken with a fever. I administered emetics and bark, and the fever appeared to be brought under; but a continual vomiting and loss of strength proved that he was getting worse in other respects. His fever was symptomatic, and his disorder appears to be a violent cold, caught by standing on the floor of the printing-office without a mat under his feet. We called in the Danish physician belonging to the settlement, who administered several remedies, but he got no better. A subsultus tendinum 28came on, and appeared very threatening,

	MEMOIR OF DR. CAREY. 435

	when, last evening, brother Thomas arrived. He consulted with the doctor, and he was afterwards put into a warm bath. This morning he appears somewhat better. We are dejected lest God should lessen our number still more; but wish to he still, and know that he is God. Brother T. had gone up with Fakira, who had given himself up to the church; but, to our great sorrow, is returned without him. His heart sunk in the hour of trial. He set out from brother Thomas’s house, in Beerbhoom, to go to his own, but returned no more; and I fear there is no hope of his returning, unless God should, in a remarkable manner, fill his conscience with alarm. Gokul, Krishnu, and the two women still give us much pleasure, but we rejoice with fear; so many disappointments are truly distressing. We are distressed at seeing our hopes frustrated; more so, lest the hearts of our dear friends in England should sink; still more, to see so many souls drop into hell, refusing the only way of deliverance; but, most of all, when we see the dishonour daily cast upon the name of Christ. Often the name of Christ alone is sufficient to make a dozen of our hearers file off at once; and, sometimes, to produce the most vile, blasphemous, insulting, and malicious opposition from those that hear us. We, however, rather look upon this as a token for good, for, till very lately, no one ever opposed; they were too fast asleep. Two days ago brother Marshman and I went to a neighbouring village, where we preached in two places. I had an attentive congregation in the market-place. I saw a number of people, and, going up

	436 MEMOIR OF DR. CAREY.

	to them, told them I had good news to tell them. They listened. I told them I knew one, who would make everyone who went to him as rich as he pleased. An old man said, ‘What should we do with riches I if I have God, I have enough.’ Aye, said I. that is the riches I want to recommend; but how can you lay hold of God? You are a sinner; God is holy. You cannot cross the river without a boa4 neither can you go to God without a Mediator. I told him of Christ, contrasted the sufficiency of Christ with the weakness of idols, and his immaculate life with the vile actions recorded of their gods. They inquired, ‘How could God die?’ It is true, said I. had he not been incarnate, he could not; but he took flesh for the purpose of suffering death. This is a theme we are obliged often to insist on. They wished to know how we could be assured that the bible was the word of God. I told them of the purity of its precepts, the excellency of its contents in general, and the persecutions under which many, who were the writers of it, had suffered, the enemies it had had in every age, and that God had preserved it notwithstanding all, and made it the instrument of salvation to many thousands of sinners, and of the destruction of innumerable idols.

	‘Dec. 22. Gokul and Krishnu have this day thrown away their caste. They carne on purpose to eat with us, and, after a few minutes spent in prayer by me. Krishnu, Gokul, and brother Thomas, they sat down to table, and ate with us in the presence of all. They, with the two women, will come to-night, to give in

	MEMOIR OF DR. CAREY. 437

	their experience, and next Lord’s-day I expect to baptize four natives, Mr. Fernandez, and my son Felix. Yesterday was Lord’s-day, but I have not time now to say more than that it was a glorious day.

	‘Half-past ten at night. I ought to have employed an hour in revising for the press, but cannot refrain from giving you an account of our church-meeting, which is just broke up. About seven o’clock came Gokul, Krishnu, Krishnu’s wife, whose name is Rasu, and her sister, whose name is Joymooni. As soon as family worship was over, we began church-meeting. After brother Thomas had engaged in prayer, my son Felix gave an account of the work of God upon his soul, much to the satisfaction of all, and was received. After him, Gokul. I wish I could remember all that was said by him and the others; but what he said amounted to this: that, soon after we came to Serampore, he heard one of us preach in the market-place; that the word struck him so much, that he went to another man, whose name was Bayshnub Charon, and that they spent the whole night in conversation upon the things which they had heard; that these two persons came to our house soon after, and found their hearts agree to many things which were said to them, and to dissent from many others. It may not be improper to remark, that I well remember their frequent visits, and that Gokul’s ideas were so extravagant on some things that I had very little hope of him. He was displeased that the bible did not agree with his notions, and discontinued his visits; but says, that his mind was so uneasy that he

	438 MEMOIR OF DR. CAREY.

	could scarcely get sleep for two months; that he saw himself a great sinner, and his heart all sinful; that when Krishnu’s shoulder was dislocated, what he heard encouraged him; that he then looked to Christ, and has now no other hope; is willing to leave all God forbids when he knows it, and to do all that is commanded when he knows it. All this he said with many tears. After him, Joymooni, the woman mentioned above. Her account was, that she first heard Gokul give an account of what he had heard; that she immediately thought herself the greatest sinner in the world; that she was rejoiced to hear of Christ as a Saviour; and when she heard him, she made him her Asroy, which means a house built for the refuge of a jogee, who has forsaken his all; in a word, it may mean refuge or dwelling in English, but no English idea comes up to its full sense. She answered with much readiness to every question, and very satisfactorily. After her, came her sister Rasu. Her account was, that she first heard the account of the gospel, in a confused way to be sure, from her husband, who had heard brother Fountain; she felt herself a sinner, she was unhappy, and full of fear. The news of a Saviour gladdened her heart, and she trusts and expects all at his feet. Krishnu came last of all. He first heard the word from brother Fountain; told Gokul and Bayshnub Charon what he had heard; was convinced immediately that this way was so superior to their own Shastras that his heart was engaged to it, though he understood it very imperfectly. He longed and kept at a distance, till his shoulder

	MEMOIR OF DR. CAREY. 439

	was dislocated, when brother Thomas’s discourse penetrated his heart. He did once delight in sin, but says, like Zaccheus, ‘I will not follow sin any longer. I love holiness, and will follow it.’ They have all eaten and drunk with us; have lost caste, to the astonishment of the Hindus, and to the stopping the mouth of all gainsayers. Thus God has begun to make room for us, and we shall dwell in the land. I gave them many instructions and exhortations, and concluded in prayer, they having been unanimously and gladly received. My dear brother, I wish you and another or two of our dear friends could have taken a peep at us, and participated of our joy.

	‘23. This day the whole town and country has been full of confusion, on account of the transactions of last night. Krishnu had betrothed his eldest daughter some years ago to a lad of Calcutta; but the time for her going to her husband being arrived, he hesitated about sending her to a heathen, and had put it off for some time: the girl also appears to be so impressed as not to desire to live with heathens. This was made a pretence to-day for an assault upon him and his family; and, about one o’clock, Gokul’s son came and informed us that a great number of people had assembled, and dragged Krishnu, his wife, and daughter to the judge, who had ordered them to prison. Brother Marshman and I immediately went to the house of the judge; but he not being at home, we went towards Krishnu’s house, when a number of people exultingly called out and told us that they were gone to prison. We immediately went to the

	440 MEMOIR OF DR. CAREY.

	governor, who is very friendly, as are all the officers of the government; but, on our way, met the three persons, whom the governor had ordered to be set at liberty. Krishnu turned back with us, and we waited on the governor, who informed us that no harm should befall them; .that if the girl avowed her dislike to go to the house of a heathen, she should not be obliged to go by any means. We told him their baptism was expected next Lord’s-day, and he assured us that he would protect them so far as right would go. We told him that we had the fullest confidence in him, thanked him, and took our leave. However, both we and they were apprehensive that some mischief might befall them in the night, if they escaped murder. Brother Ward therefore wrote to the governor, requesting a guard for them, who obligingly sent a seapoy to watch the whole night. Brother Marshman, myself, and my son William went to a village about three miles off, where we got two congregations in the market-place. I preached to one, they went to the other. I had a serious season. I exhorted them to forsake their ways and trust in Christ. The news of the Hindus eating with us had spread everywhere; several asked about it. This called for an explanation of their conduct; at which some mocked, and others wondered. After preaching and prayer, one man said, God had given one Shastra to them and another to us. I observed, that these Shastras were so very different from each other, that if one God gave them both, he must be a double-tongued being, which was a very improper idea of God. I told them some

	MEMOIR OF DR. CAREY. 441

	accounts of the vile characters of their gods, as recorded in their Shastras, and said, these cannot be gods. I quoted Seeb’s ignorance of the churning the ocean, and the abuse that his wife Doorga poured upon him on that account. They were ashamed; but I said, I cannot help it; they are the words of your books; I did not make those books. They wished, as they often do, to see a sign or miracle, in confirmation of our mission. I asked them if they had not a guardian god to their town. They said, ‘Yes, Punchanon.’ I asked, is he a wooden one or made of stone? They said, ‘Who can tell what God is made of?’ I said, what is the thing you worship made of? ‘Stone.’ Well, if it is God, I cannot injure it. Now, if the people of the town will agree to it, I will try whether he is God or not. I will bring a large hammer, and, if I cannot break him to pieces, you are right. If I can, your god is gone, and you are undeceived. I had on the road made a similar proposal, with respect to Juggunath; but, as he was a wooden one, I proposed to burn him.

	‘Dec. 29. Brother Brunsdon is nearly recovered. He has been in great danger; though he had but a slight fever, yet the putrid symptoms appeared, and the disorder was very threatening. Brother Thomas arrived when he was at the worst, and ordered him the warm bath, which was of amazing benefit to him. Such fevers are very uncommon in this country. Poor brother Thomas has now been insane for a week. I think the joy he experienced in the prospect of seeing the baptism of a Hindu, hastened a disease

	442 MEMOIR OF DR. CAREY.

	to which, I think, he is constitutionally predisposed. He certainly was insane at the time he relinquished Moypal, but in a less degree. Last year he had a more heavy attack, and now, we have been obliged w confine him ever since Wednesday. To-day, I have written to Mr. Udney, to try to get him into the Calcutta hospital for lunatics.

	‘Yesterday was a day of great joy. I had the happiness to desecrate the Gunga, by baptizing the first Hindu, viz., Krishnu, and my S9n Felix: some circumstances turned up to delay the baptism of Gokul, and the two women. Gokul’s wife came on Saturday to make a trial what could be done towards getting him back; and the women, who stood persecution very stoutly, were brought to a state of hesitation, by the tears and entreaties of their relations. We went to them again and again, but though they all declared themselves stedfast on the side of Christ, they wished to defer their baptism a week or two. Krishnu’s coming forward, alone, however, gave us very great pleasure, and his joy at both ordinances was very great. The river runs just before our gate, in front of the house, and, I think, is as wide as the Thames at Gravesend. We intended to have baptized at nine in the morning; but, on account of the tide, were obliged to defer it till nearly one o’clock, and it was administered just after the English preaching. The governor and a good number of Europeans were present. Brother Ward preached a sermon in English, from John v. 39, ‘Search the scriptures.’

	MEMOIR OF DR. CAREY. 443

	We then went to the water-side, where I addressed the people in Bengali; after having sung a Bengali translation of,

	‘Jesus. and shall it ever be,’

	and engaging in prayer. After the address, I administered the ordinance, first to my son, then to Krishnu. At half-past four, I administered the Lord’s supper; and a time of real refreshing it was. I afterwards went with brother Marshman; we preached in the street, each to a congregation of Cingalis, while brother Ward and Felix went to Krishnu’s house. I preached in the evening to a good congregation of Hindus, Mussulmans, Portuguese, Greeks, and Armenians. The Armenian priest was present, but could not understand, having but lately arrived in the country. After worship, Krishnu came to inform us that both Gokul and the women were again fully set to engage in the ordinance the first opportunity, which we expect in a Sabbath or two, when Mr. Fernandez has arrived. Krishnu’s daughter, a young person of thirteen, appears to be under impressions of a serious nature.

	‘Thus, you see, God is making way for us, and giving success to the word of his grace! We have toiled long, and have met with many discouragements; but, at last, the Lord has appeared for us. May we have the true spirit of nurses, to train them up in the words of faith and sound doctrine! I have no fear of anyone, however, in this respect, but myself. I feel much concerned that they may act worthy

	444 MEMOIR OF DR. CAREY.

	of their vocation, and also, that they may be able to teach others. I think it becomes us to make the most of everyone whom the Lord gives us.

	‘I add a few words on the cover about our temporal concerns. It has much pained me for a long time to think how much our expenditure must exceed your calculations. Yet I assure you that it cannot be reduced. Every one of our brethren is very prudent, and very attentive to the economy of the family; but our expenses must be great, and at this time we are quite pennyless. Drawing is so difficult and precarious a business, that you can form no idea of it. I hope to succeed with two or three persons. One, a Mr. Dolton, is going to Europe, to return again immediately. I will try to send him to you or some minister of my acquaintance. He was under great concern of soul when I saw him at this time last year. I hope it will be found permanent. When he returns you may commit any parcel to his care with the utmost confidence. We are sending an assortment of Hindu gods to the Bristol Museum, and some other curiosities to different friends. Do send a few tulips, daffodils, snowdrops, lilies, and seeds of other things, by Dolton, when he returns, desiring him not to put them into the hold. Send the roots in a net or basket, to be hung up any where out of the reach of salt water, and the seeds in a separate small box. You need not be at any expense, any friend will supply these things. The cowslips and daisies of your fields would be great acquisitions here. Mr. Robert Brewin, of Leicester, would, with the utmost pleasure, send you an assortment.

	MEMOIR OF DR. CAREY. 445

	Our schools, I mean the English school for our support, promises well at present; it is worth near £300 a year, and we have some additions already made since Christmas; s0 that I hope we, by our labour, may be able to lighten the expenses of the society, though, at present, we are in difficulties. We all have a mind to work. The New Testament is printed to the end of Titus, and I hope we may be able to send a few copies by the ships which this goes by. We shall immediately begin to print the Old Testament. The whole will be five octavo volumes.

	Except as above mentioned, our family is in good health.

	‘I am,
‘Very, very affectionately yours,
‘W. CAREY.’

	

	In a letter to Dr. Ryland, dated January 3rd, 1801, Mr. Carey thus notices the distressing affliction or Mr. Thomas:—

	‘Poor Mr. Thomas has been deranged, and we got him into the hospital for lunatics, at Calcutta. He is better, and the doctor has sent him out again; but I think he is far from well.

	

	MR. CAREY TO MR. SUTCLIFF.

	‘Serampore, April 8, 1801.

	‘My VERY DEAR BROTHER,

	‘We are waiting with considerable anxiety to hear whether our dear society approve or not of the steps

	446 MEMOIR OF DR. CAREY.

	we have taken in purchasing the mission-house, and keeping an English school for our support; of all which, we have given them an account. The purchase was a heavy expense, but will be far cheaper and more convenient than hiring houses; and as the whole bible, Old and New Testament, will be printed for nearly the sum which it was supposed it would require to print the New Testament alone, I hope our dear friends will be able to answer the bills drawn this year. We have a pleasing prospect that our school will soon defray the current expenses of the family. It increases more than we could have expected, and I hope we may look forward to some good fruit being produced thereby, of a spiritual kind. Should the society send out any more missionaries, I would propose to them to have their eye upon some one who would be capable and willing to step into the school in case of the death of brother Marshman; and it will be necessary that he be a pious man, who would have been capable of managing one of the first boarding schools in England. Brother Marshman’s industry, and hearty engagement in the work, are such as have raised the school to a good degree of celebrity, which must be maintained. Sister Marshman has, also, a school for young ladies, which rises in reputation. I hope we may not be deprived of either of them for many years; but it would be well to provide against such an event: a young man, thus qualified, especially if married to a woman equally so, would be a great acquisition indeed. I hope you will be peculiarly careful respecting the men you send out.

	MEMOIR OF DR. CAREY. 447

	They must be of mild, accommodating tempers, to live peaceably in a common family like ours; and they must not only be such who appear hearty in the mission, but such who will not account it a hardship to be subject to rules in all their conduct, and who will have no views of personal aggrandizement; but yet will labour diligently for the public stock. I believe one of our family rules, which forbids any member of our family to enter into business on his private account, has done more than any thing towards preserving our peace; and I hope it will, in no instance, ever be broken in upon. This cuts off all ambitious schemes, and yet secures industry in the body. Perhaps we may have no further occasion for help from England at present; a circumstance now on the tapis will determine this.’

	

	The circumstance alluded to, is his connexion with the college of Fort William, now about to be established by the Marquis of Wellesley; the account of which being much clearer in a subsequent letter, the notice of it in this is omitted.

	

	‘On Friday last, the faith of our dear friend Krishnu and his family was put to a severe trial, under which they have acted as becomes Christians indeed. It is the custom of the Hindus to marry their children very young. In pursuance of this custom, Krishnu’s daughter had been married some years ago, to a man at Calcutta. The girl, about thirteen years old, appeared under a deep sense of the importance of

	448 MEMOIR OF DR. CAREY.

	eternal things, and when her husband demanded her, some time ago, declared her dislike to living with a heathen; and the governor of this place, hearing her disposition, refused to let him take her away. On Friday last, she was a very little way from her father’s house, when she was seized by the husband and some others, and violently carried away. We went to the governor, and represented the matter. He had been informed of it by the watchmen; but they, to cover their own negligence, had reported that she was taken from without the borders of the Danish dominions. I got a proper officer, and soon ascertained the falsehood of the report. But presently a report was spread that the girl was murdered on the road. The governor wrote a letter to the master of police in Calcutta, and I did the same; and her father went down, where he found her alive; and the girl deposed before the magistrate, that she had voluntarily embraced Christianity, or, in her own words, that hearing of the love of Christ, she had, of her own accord, given herself up to him. While I am writing, a very polite letter is come in from the master of the police at Calcutta, informing me that he has taken every method in his power to secure to the young woman the free exercise of her religion, but that a change of religion cannot dissolve the marriage-union. I perfectly coincide with this opinion, and have been inculcating it on the whole family from the first day that the girl was carried off, and I hope not without success, though Krishnu appears very disconsolate. I say, who can tell but her going thither may prove the salvation of some in that family. I shall certainly ask the master of the police for leave to visit and strengthen her.

	MEMOIR OF DR. CAREY. 449

	‘I have given a number of letters, from Mr. Gericke to me, to brother Marshman, that he may get them copied in the school. They will do you good, and show you much of the state of religion on the coast; but I almost fear they will not be ready to accompany this. I think you should not print his letters as letters from him to me, but rather throw them into another form, as articles of intelligence from me respecting that mission: it may hurt his feelings to see private letters to me printed. Mr. Edmonds, from the Cape, is arrived, and was at our house yesterday; we told him that we could not receive him as a missionary unless he had proper credentials, but we must treat him as a Christian.

	‘Yours, very affectionately,
‘W. CAREY.’

	

	MR. CAREY TO DR. RYLAND.

	‘Serampore, June 15, 1801.

	‘My VERY DEAR BROTHER,

	‘Yesterday I received yours of January 3rd, by the hand of Mr. Short, who very unexpectedly arrived here. I was astonished to see him, yet gratified. I do not know the reason of his coming, but suspect that he finds it difficult to live in England. He went down to Calcutta to-day, so that I have yet had scarcely any opportunity for conversation. He is tolerably well.

	450 MEMOIR OF DR. CAREY.

	‘I am delighted with the life of dear brother Pearce; but never was I so ashamed of myself. my dear brother, I really think. that I never had any thing in me worth calling either love to God or love to man! I appear to myself to have never possessed concern for the heathen, tenderness of conscience, faith, zeal, or anything worth calling a Christian grace! I am humbled and astonished! God is as ready and willing to communicate to me, as to him; my wants are greater than his, because my heart appears to be naturally more unimpressible; and yet I am placed in a situation which needs incomparably a greater share of the Spirit of Christ than any situation in England can do.

	‘I know you will sympathize with me, and pray for me, when you read this: and I wish I had a heart to pray more for myself. Providence appears to put me in such situations as require the greatest abilities, the maturest judgment, and the most patient and persevering spirit. You have, I trust, heard before now that God has given us some from among the heathen, and some from among Europeans and others. We have baptized, since the last day of December, five Hindus, the last of whom, a man whose name is Gokul, was baptized June 7th. We hope for another or two. These give us much pleasure. Yet we need great prudence, for they are but a larger sort of children, compared with Europeans: we are obliged

	MEMOIR OF DR. CAREY. 451

	to encourage, to strengthen, to counteract, to advise, to disapprove, to teach; and yet, to do all so as to retain their warm affections.

	‘The manner in which our Hindu friends recommend the gospel to others is very pleasing. They speak of the love of Christ in suffering and dying, and this appears to be all in all with them. Their conversation with others is somewhat like the following. A man says, ‘Well, Krishnu, you have left oft’ all the customs of your ancestors; what is the reason?’ Krishnu says, ‘Only have patience, and I will inform you. I am a great sinner. I tried the Hindu worship, but got no good: after a while, I heard of Christ, that he was incarnate, laboured much, and at last laid down his life for sinners. I thought, What love is this! And here I made my resting-place. Now say, if anything like this love was ever shown by any of your gods? Did Doorga, or Kalee, or Krishnu die for sinners? You know that they only sought their own ease, and had no love for anyone: This is the simple way in which they confront others; and none can answer except by railing, which they bear patiently, and glory in.

	‘We sent you, some time ago, a box, full of gods and butterflies, &c., and another box, containing a hundred copies of the New Testament in Bengali. These boxes were sent to the ships, bills of lading obtained, &c.; but afterwards were returned, with two sloop-loads of goods, for want of room. Mr. McClintock, the gentleman who kindly undertook to ship them, informed me that the idols were gone on board

	452 MEMOIR OF DR. CAREY.

	another ship about a fortnight ago, and he expected to get the books aboard in a few days more; so that I hope they will soon arrive in England. I believe they are in the Georgiana packet, but cannot be sure. Poor Mrs. Buchanan, a precious, godly woman, is going home, I believe, in the same ship, in a consumption.

	‘I hope my friend, Mr. Webb, is safely arrived in England. Give my affectionate Christian love to him. Mr. Cunninghame is just appointed salt inspector, either at Sulkee, just opposite Calcutta, or on the circuit under the Ramgur Hills. I saw him last week, but it was not determined. Mr. Lang is studying Bengali, under me, in the college.

	‘What I have last mentioned requires some explanation, though you will probably hear of it before this reaches you. You must know, then, that a college was founded, last year, in Fort William, for the instruction of the junior civil servants of the company, who are obliged to study in it three years after their arrival. I always highly approved of the institution, but never entertained a thought that I should be called to fill a station in it. The Rev. D. Brown is provost, and the Rev. Claudius Buchanan, vice-provost; and, to my great surprise, I was asked to undertake the Bengali professorship. One morning, a letter from Mr. Brown came, inviting me to cross the water, to have some conversation with him upon this subject. I had but just time to call our brethren together, who were of opinion that, for several reasons, I ought to accept it, provided it did not interfere with

	MEMOIR OF DR. CAREY. 453

	the work of the mission. I also knew myself to be incapable of filling such a station with reputation and propriety. I, however, went over, and honestly proposed all my fears and objections. Both Mr. Brown and Mr. Buchanan were of opinion that the cause of the mission would be furthered by it; and I was not able to reply to their arguments. I was convinced that it might. As to my ability, they could not satisfy me; but they insisted upon it that they must be the judges of that. I therefore consented, with fear and trembling. They proposed me that day, or the next, to the governor-general, who is patron and visitor of the college. They told him that I had been a missionary in the country for seven years or more; and as a missionary, I was appointed to the office. A clause had been inserted in the statutes, to accommodate those who are not of the church of England (for all professors are to take certain oaths, and make declarations); but for the accommodation of such, two other names were inserted, viz., lecturers and teachers, who are not included under that obligation. When I was proposed, his lordship asked if I was well affected to the state, and capable of fulfilling the duties of the station; to which Mr. B. replied, that he should never have proposed me, if he had had the smallest doubt on those heads. I wonder how people can have such favourable ideas of me. I certainly am not disaffected to the state; but the other is not clear to me. When the appointment was made, I saw that I had a very important charge committed to me, and no books or

	454 MEMOIR OF DR. CAREY.

	helps of any kind to assist me. I therefore set about compiling a grammar, which is now half printed. I got Ram Boshu to compose a history of one of their kings, the first prose book ever written in the Bengali language; which we are also printing. Our pundit has, also, nearly translated the Sunscrit fables, one or two of which brother Thomas sent you, which we are also going to publish. These, with Mr. Foster’s vocabulary, will prepare the way to reading their poetical books; so that I hope this difficulty will be gotten through. But my ignorance of the way of conducting collegiate exercises is a great weight upon my mind. I have thirteen students in my class; I lecture twice a week., and have nearly gone through one term, not quite two months. It began May 4th. Most of the students have gotten through the accidents, and some have began to translate Bengali into English. The examination begins this week. I am also appointed teacher of the Sunscrit language; and though no students have yet entered in that class, yet I must prepare for it. I am, therefore, writing a grammar of that language, which I must also print, if I should be able to get through with it, and perhaps a dictionary, which I began some years ago. I say all this, my dear brother, to induce you to give me your advice about the best manner of conducting myself in this station, and to induce you to pray much for me, that God may, in all things, be glorified by me. We presented a copy of the Bengali New Testament to Lord Wellesley, after the appointment,

	MEMOIR OF DR. CAREY. 455

	through the medium of the Rev. D. Brown, which was graciously received. We also presented governor Bie with one.

	‘Serampore is now in the hands of the English. It was taken while we were in bed and asleep; you may therefore suppose that it was done without bloodshed. You may be perfectly easy about us: we are equally secure under the English or Danish government, and, I am sure, well disposed to both.

	‘Our church now consists of sixteen members. My eldest son was baptized the last day of December. I believe my second son is converted to God, and I have much to praise God for on their behalf. Mr. Fernandez was baptized some time ago; his son is with us, and, I hope, is seeking God. I have no doubt of the conversion of a German lady, who came hither for her health; her name is Miss Rumohr, from the dutchy of Sleswick, of great part of which her father was proprietor, and a nobleman. Hers, however, is true nobility. She speaks French fluently, but wished to learn English. The governor asked me to give her, now and then, a lesson. I agreed, and have reason to believe that my visits have been blessed. We hope there were ten conversions in Bengal, the last year.

	‘W. CAREY.’

	

	

SECTION II.

	Various circumstances, in Letters to his Sisters — To Mr. Fuller and Mr. Sutcliff — Baptismal Controversy — Advancement of the work among the Heathen — Allusion to Sunscrit oration — Remarks on Native labourers — Opposition from Government.

	THE life and labours of Mr. Carey were at this time so identified with those of his brethren, that they could scarcely be described otherwise than in combination.

	‘Serampore, Nov., 1801.

	‘My DEAR SISTERS,

	‘We now form a public family; and we have been blessed with outward things far beyond what anyone of us ever expected. Yet we have no private property; and it is happy that we have not, as I believe the existence of the mission depends, in a very great degree, on our never engaging in private trade, or any thing which shall divide us from. the common families of missionaries.

	MEMOIR OF DR. CAREY. 457

	 ‘Hitherto the Lord has helped me. I have lived to see the bible translated into Bengali, and the whole New Testament printed. The first volume of the Old Testament will also soon appear. I have lived to see two of my sons converted, and one of them join the church of Christ. I have lived to baptize five native Hindus, and to see a sixth baptized; and to see them walk worthy of the vocation for twelve months since they first made a profession of faith in our Lord Jesus Christ. I have lived to see the temporal concerns of the mission in a state far beyond my expectation, so that we have now two good houses contiguous to each other, with two thousand pounds; a flourishing school; the favour of both the Danish and English governments; and, in short, the mission almost in a ‘state of ability to maintain itself. Having seen all this, I sometimes am almost ready to say, ‘Lord, now lettest thou thy servant depart in peace, according to thy word; for mine eyes have seen thy salvation.’

	‘Moreover, I have outlived four of my brethren, Mr. Grant, Mr. Fountain, Mr. Brunsdon, and last of all, Mr. Thomas, who died October 13th last. I know not why so fruitless a tree is preserved; but the Lord is too wise to err.

	‘We live in the most desirable love with one another, and, I think, are of one heart and one soul in the work. I must leave off. Mr. Short, I fear, cannot live long. Mrs. Carey is obliged to be constantly

	458 MEMOIR OF DR. CAREY.

	confined; she has long gotten worse and worse, but fear both of my own life and hers, and the desire of the police of the place, obliged me to agree to her confinement.

	‘Your affectionate brother,
‘W. CAREY.’

	

	‘Calcutta, Dec.2, 1802.

	‘My DEAR SISTERS,

	‘I have an opportunity to write by the Waltham-stow, which I must not let slip; especially as a very pious and intimate friend is returning to Europe by her, who will take charge of the letters. He, however, will go to Glasgow, so that you will not see him. I am exceedingly sorry for his removal, though I have no doubt that the leadings of Providence are clear for it, and I also trust that he will be very useful at home. He has not left his like, in every respect, in India; though we have a goodly number of them who fear God, and I trust that that number is gradually increasing. There are few places in foreign settlements blessed like Calcutta, where we have two evangelical clergymen, Mr. Brown and Mr. Buchanan. I have the pleasure of being intimately acquainted with them both, and I believe you will not find many in England who have less bigotry and more friendship.

	‘I shall give you a little account of Calcutta; perhaps it may be gratifying to you or to some one else. It is a large city, between three and four miles in length, and about one mile in breadth, at a medium. The south part, for about one-fourth of the length, is

	MEMOIR OF DR. CAREY. 459

	inhabited by Europeans, Portuguese, and Armenians, with a few Chinese. The remaining part of the town is inhabited by the different castes of Hindus, and by Mussulmans. The river Hoogly, in the western branch of the Delta of the Ganges, runs close to the west side of the town. It is about half a mile wide, and ships come up to the town in great numbers, and from all parts of the world. On the south end of the town is a large plain called the Esplanade, a mile wide, and a mile and a half or more long, lying by the river side, where is a beautiful walk, with trees planted on each side down to Fort William. I cannot describe the Fort; suffice to say that it is accounted one of the most complete in the world: it is at least half a mile through it, and I suppose no ship could pass it without certain destruction from the guns.

	‘The trade of Calcutta is very great: goods from every part of Bengal, Oude, and the more remote western provinces, are brought down the numerous rivers in great abundance; and the export trade to all countries is very large. The government house is scarcely finished. It is a very elegant and large building, which I cannot describe, my taste not being in that line. There are two protestant churches, where the gospel is preached in its purity; one the presidency church, the other the mission church, built some years ago by Mr. Kiernander, a German missionary; it is now private property, I believe: also a Portuguese and an Armenian church. The college is the next institution of public utility. There is no building erected for it, but a number of houses are

	460 MEMOIR OF DR. CAREY.

	rented by government for the purpose. It contains a common hall, lecture rooms, where the Arabic, Persian, Sunscrit, Bengali, Hindusthani, Tamul, and the modem languages of Europe are taught; and lectures on philosophy, chemistry, and the arts are delivered. There are chambers for the different officers, and a good library, which will, no doubt, much increase, if the institution be continued. This bids fair to he of the most essential benefit to the country, by furnishing the company’s servants with a knowledge of the languages and manners of India. Their characters and abilities are also known to government, before they are appointed to any office.

	‘The characters of the people in this place are various, and their dress, manners, &c., form the most motley picture that can be imagined. You see at once Europeans in elegant carriages drawn by fine horses, and attended by numerous servants; children in carriages drawn by bullocks; Mussulmans in old tattered coaches or indescribable carts, made with bamboos, covered with red curtains, and drawn by horses which can scarcely stand upright; all sorts of palankins, a sort of sedan, carried on four or six men’s shoulders, but of many varieties; carts, of a wonderful construction, made with a stage of bamboos, mounted on two most singular wheels, without the sides being raised up, and drawn by two oxen. On foot, Europeans of different nations, Armenians, Portuguese, Chinese, Mussulmans, and Hindus, all in the dresses of their respective nations, some of the

	MEMOIR OF DR. CAREY. 461

	poor with scarcely any dress at all, and all speaking the languages of their own countries, though most of them speak also Bengali or Hindusthani.

	‘There are a few real Christians. Some, who profess a love to God, are too conformable to the world; and, among them, some, who, for many years, stood firm in the ways of God. Deism is the fashionable profession of Europeans. The Armenians are fond of imitating the English in show and inattention to all religion, though they are of the Greek church, and have the bible in their language. The Portuguese are Catholics, a few excepted. They are the most debased and despised of any people in Calcutta, though I hope the Lord will carry on a work among them. I preach at the house of one of them, a pious young man, every Thursday evening, to a few persons. The utmost profligacy of manners prevails both among natives and others. Europeans have their work carried on, their assemblies and routs, on the Lord’s-day the same as on another day: and a man, when he arrives in India, shows what he would have been in England if there had been no restraint.

	‘I should say something about the mission, but my paper is spent, and it is nearly twelve o’clock at night. We are all well. One of our Hindu friends was murdered a little time ago, one excluded, and one suspended. I have some hope of him who is excluded. One we have sent to instruct his country-men at a distance, though he is not in the ministry

	462 MEMOIR OF DR. CAREY.

	yet. We wish to send another, in like manner, but do not think it proper yet. Notwithstanding the distressing circumstances mentioned above, I think the aspect of the mission to be very encouraging.

	‘Affectionately,

	‘W. CAREY.’

	

	MR. CAREY TO MR. FULLER.

	‘Sept. 7, 1803.

	‘My DEAR BROTHER,

	‘I may mention a thing which I have long designed, but, for want of funds, have never been able to accomplish. I suppose the expense of doing it might be thirty rupees per month. I have always had a strong turn for natural history, and know nothing more fit to relax the mind after close application to other things. I have long wished to employ a person to paint the natural history of India, the vegetable productions excepted, which Dr. Roxburgh has been about for several years. The birds, insects, lizards, fishes, and serpents (many of the last have been drawn by Dr. Buchanan and Dr. Russel, with descriptions) would be amusing, would take little time, and might be of use. I could do it for that sum, and indeed intend to employ my own little property for that purpose, as soon as it can be spared from the family.

	MEMOIR OF DR. CAREY. 463

	‘The Lord still smiles upon us. I some time ago baptized three natives and my son William. Our number of baptized natives is now twenty-five, and the whole number of church-members thirty-nine. I was greatly pleased with a small excursion which I made, some little time ago, in Jessore. I hope there is the foundation of a work in those parts. We have now begun to print the second edition of the New Testament, and are about to publish some of our little pamphlets in the Hindusthani language. Dear Pearce’s address to the lascars is put into that language. We have also some thoughts of the Mahrattas. A Mahratta pundit, whom we have retained, has made a beginning of some small portions of the scripture in that language, and the Devnagur letter will answer for that tongue and the Hindusthan as well as the Sunscrit.

	‘Affectionately yours,

	‘WM. CAREY.’

	

	MR. CAREY TO MR. SUTCLIFF.

	‘Calcutta, Sept. 21, 1803.

	‘My DEAR BROTHER,

	‘I see that I have inadvertently written some things to England which savour strongly of vanity, and which, when they have been printed, have made me wish they had never been written. I am not conscious of having felt the workings of vanity when writing them, and believe that the sentiments were what lay uppermost at the moment of writing; but

	464 MEMOIR OF DR. CAREY.

	I wish they had not been published, at least in their present form.

	‘My time is so much occupied with the second edition of the New Testament, and the remaining part of the Old, that, together with my other necessary avocations, the whole is completely engrossed, and my mind has acquired so much bias towards seeking out words, phrases, and idioms of speech, that it is nearly unprepared for any other undertaking, and I feel that there is a possibility of having the mind secularized whilst employed on bible criticisms. This, however, is an absolutely necessary work, and cannot be done without much repeated and close attention, and frequent revision. I therefore comfort myself with the thought that I am in the work of the Lord. The alterations in the second edition are great and numerous; not so much, however, in what relates to meaning as construction. I hope it will be tolerably correct, as every proof sheet is carefully revised by us all, compared as exactly with the Greek as brother Marshman and myself are capable of doing, subjected to the opinion and animadversion of several pundits, and some of it translated by a native into a collateral language of which we can form some idea, before it is printed off.

	‘Somebody, I think Morris, observed that Rowland Hill rather exulted in the thought that we had rendered baptizw by a word signifying, to drown. We, however, have not thought proper to alter it in the second edition, even after the most close investigation which we can make. There are several words which

	[image: Image]

	466 MEMOIR OF DR. CAREY.

	rejoice in any hint from anyone on a subject so important.

	‘The Lord has blessed us with twenty-five native church-members, who are all baptized on a profession of their faith. They do not all afford us equal pleasure, and we have been under the necessity of suspending some from communion for a time. Yet, with all their imperfections, they are our glory and joy. We have hope of one or two more; and, though things have not been so lively for these three months past as for some time before, yet we are not quite left. I hope the school, which is set up for the benefit of the natives, will not be in vain. It has had much to struggle with, but has existed and rather increased hitherto, and a degree of gospel knowledge has been communicated thereby. Our boarding-school, for the support of the mission, I esteem as one of the most essential parts of the mission itself. It now consists of thirty-five scholars, most of whom, if not all, may be expected to spend their days in India, to all of whom the Bengali or Hindusthani language is vernacular, and some of whom we may expect to be converted, according to the common course of Providence.

	‘Of literary productions I have but little to say. I believe all our brethren make memoranda of whatever appears remarkable in either reading or common life; but the difficulty of obtaining accurate information, or of obtaining’ Hindu books, is very great, and that of reading them still greater. I am reprinting my Bengali grammar, with many alterations and

	MEMOIR OF DR. CAREY. 467

	additions. There are now four hundred and thirty-two pages of the Sunscrit grammar (large quarto) printed off. I expect that there will be nearly as much more.’

	‘W. CAREY.’

	

	As this is the first time in progress of the memoir in which the subject of the baptismal controversy occurs, it may be allowable to accompany it with a few remarks. It was to be apprehended, that between the denomination to which Mr. Carey pertained, and other communities, some degree of collision, in the course of their missionary labours, would be unavoidable. When the question at issue is not speculative and sentimental, nor one of ecclesiastical polity, but of positive obedience, initiatory to the Christian profession; and, as the controversy embraces both the subject and the mode of the ordinance in question, there was no possibility of escaping the difficulty; nor was any honourable course open to either party, but that of permitting the other, both in preaching and in organizing churches, to follow out their own conviction of truth and duty, and in the solemn work of translation, to give a simple and faithful version, without hesitation and without compromise.

	In this work the controversy is, of course, of verbal interest only, and, as far as the conduct of the subject of this memoir is concerned, may be expressed within the compass of a few lines. He felt convinced that the divine writers employ Greek words upon this

	468 MEMOIR OF DR. CAREY.

	subject, signifying to immerse, and immersion. He found also that the greatest number, and they too, the most profound of biblical critics, candidly lend their suffrages to this interpretation. Thirdly, he conducted his labours under the solemn conviction that every part of the word of God should be translated unequivocally. That, in a positive institute, it seemed reasonable to suppose that the divine Lawgiver would choose words of explicit import, to be applied in their simple, primary, and literal sense; and that, if words fairly corresponding to them existed in the language into which a translation was making, it was incumbent upon a translator to adopt them. That it would not be wise to perpetuate a mere barbarism in other languages, because it is so done in our English version; nor did he deem it religious to choose any word of intermediate and ambiguous meaning, to escape either the labour or the odium of controversy. It was alleged, that the subject of this memoir had selected words, in reference to this ordinance, which signified’ drowning,’ and ‘to drown.’ And it is much to be regretted that the same allegation has been recently repeated by our brethren of other denominations in their correspondence with the committee of the British and Foreign Bible Society; and that that body, upon such ground, should have resolved to withhold the resources of a catholic institution from labourers whom it does not deem incompetent, nor suspect of being unfaithful. Such an institution was never supposed to be an arbiter between different

	MEMOIR OF DR. CAREY. 469

	sects of Christians, but to be equally the friend and benefactor of them all. If it persevere in this course, it consents to resign the simple majesty of its catholicism, it descends from its high pre-eminence, and its glory departs.

	

	MR. CAREY TO MR. FULLER.

	‘Calcutta, Feb. 27th, 1804.

	‘VERY DEAR BROTHER,

	‘The state of things among us is, in some respects, painful, and, in some, encouraging. I fear that there is a very great decline in the vital power of religion among some of our Hindu friends. We have on that account appointed the morning of next Lord’s-day to be a season of prayer and humiliation of soul, and of serious individual examination. May the Lord again shine upon us in answer to prayer!

	‘I have been just writing a letter to the society, informing them of our having engaged in a translation of the scriptures into the Hindusthani, Persian, Mahratta, and Oolkul languages, and of our intention to engage in more. Perhaps so many advantages for translating the bible into all the languages of the east will never meet in anyone situation again, viz., a possibility of obtaining learned natives of all’ these countries, a sufficiency of worldly good things, with a moderate degree of annual assistance from England to carry us through it, a printing-office, a good library of critical writings, a habit of translating, and disposition to do it.

	470 MEMOIR OF DR. CAREY.

	‘We have agreed to make an experiment, on a plan lately formed, to extend the mission, by setting up several subordinate stations, at about one hundred miles from each other, which we hope may maintain themselves by a little business, such as dealing in cloth, or whatever the situation may produce. Four brethren always to stay at Serampore, each station to communicate with them monthly, both about spiritual and temporal things, the whole to be public property’ and for the public good. Brother Chamberlain will be fixed in the first, which we intend to form immediately near Cutwa, on the banks of the Calcutta river, above Nuddea.

	‘I am,

	‘Very affectionately yours,

	‘WH. CAREY:

	

	

	

	MR. CAREY TO HIS SISTERS.

	August 23rd, 1804.

	‘My DEAR SISTERS,

	‘Through divine mercy we are all well, and, myself excepted, are labouring hard in the cause of our Lord Jesus. But this year has hitherto been marked with a very great Dumber of distressing circumstances, which have been a cause of great pain to us. Yet we have not been without some encouragement. I think we have baptized eight persons, and I hope to baptize

	MEMOIR OF DR. CAREY. 471

	three or four more in a week or two. Thus, though we have cause to lament the sins of some, we are also called to admire the abundant grace of the Lord our God, who always causeth us to rejoice in every place, and spreadeth abroad the savour of his name by our means. Oh, join with us in praising the Lord, and let us exalt his name together.

	‘I have, this evening, been preaching in English, from 2 Peter iii. 18. I endeavoured to define the grace of God, as consisting in sorrow for, and forsaking of, sin; in holy jealousy over ourselves, and care not to transgress; and in participation of that mind which was also in Christ Jesus. The knowledge of our Lord Jesus Christ I considered as a hearty trusting in him for salvation, and receiving him as exhibited in the gospel. I defined growing in grace as consisting in frequently looking into ourselves; always seeking for more than we have already; and a continual desire to layout for God’s glory what we do obtain from him. Our hearers are but few, and I fear but little good is done, yet I dare not say that nothing is done.

	‘I preach on Wednesday evening in Bengali, to a small number of natives, chiefly Portuguese; on Thursday, in English, to some Europeans. On Lord’s-day, one of my brethren comes down, and I am always at Serampore. Who can tell but the Lord may return and be gracious?

	‘I never had better health in my life. Poor Mrs. C. is rather worse than better; a very distressing

	472 MEMOIR OF DR. CAREY.

	object indeed. This affliction is heavy O may I bear it like a Christian, and may it be of benefit to me! Farewell, my dear sisters.

	‘I am,

	‘Your affectionate brother,

	‘W. CAREY.’

	

	MR. CAREY TO MR. SUTCLIFF.

	‘Calcutta, August 22, 1805.

	‘My DEAR BROTHER,

	‘I was forty-four years of age last Friday.

	‘Yesterday, our venerable brother, Peetumber Singh, died, triumphing in the Lord. Our brethren were singing a hymn by him when he died. His reason was in full exercise to the last, and he appeared to feel the sentiments of the hymn in his dying moment. He has been a very honourable member of the church. His conversation on his death-bed was very encouraging and edifying. He frequently observed, that he had obtained the peace which Paul wished in the introduction to all his epistles.

	‘Within this fortnight past, several have appeared, in Calcutta and its neighbourhood, to be inquiring in earnest, what they must do to be saved. Krishnu is down here, and has his hands full with going to visit and converse with them. Seven persons in one village appear to have been awakened, by receiving small pamphlets, and the consequent conversation arising therefrom. Three or four of them appear anxious for

	MEMOIR OF DR. CAREY. 473

	baptism. This village, Ram Checadnopore, is just opposite to Calcutta, on the other side of the river. Two in Calcutta seem to be in earnest; of one of them I have scarcely any doubt. Yesterday, four more persons, whom I had never seen before, attended our Bengali worship, in Calcutta, and staid till night conversing, full of anxiety, about salvation: how it may end, I cannot tell.

	‘Is it not possible to do much more in England? Money must be turned into this channel. Would not an annual meeting in some central part of England, say London, be of use, to call the public attention more to this point? The annual meetings of our predobaptist brethren have this effect. Ought not more ministers to be engaged in the active part of the society? I see that the whole rests on a few: brother Fuller, yourself, Dr. Ryland, and one or two more. Were you to die, who would be found that would take equal interest in the active parts of the work?

	‘Some new sources of income are opening here. The council of the college have petitioned government for an enlargement of my salary, and some of the gentlemen feel much interested therein. One of them told me that he had spoken personally to Lord Cornwallis about it. The college and the Asiatic society have agreed to allow us a stipend of three hundred rupees per month, to assist us in translating and printing the Sunscrit writings, accounted sacred or scientific. We have begun the Ramayunu, the most ancient poem in the Sunscrit language. Sir John Anstruther showed me, to-day, a letter which he, as

	474 MEMOIR OF DR. CAREY.

	president of the Asiatic society, and by desire of the college, intends to address to all the learned societies and bodies in Europe, to recommend the work. The three hundred rupees per month is independent of the sale of the books. The copy will be ours, and all profits on the sale. The Sunscrit text will be printed on one page, and the translation, with notes, on the other.

	‘You may, perhaps, wonder that I write no more letters; but when you see what I am engaged in, you will cease to be surprised. I translate into Bengali, and from Sunscrit into English, viz., the Ramayunu. I have also begun an attempt at translating the Veds. I must collate copies; every proof-sheet of the Bengali and Mahratta scriptures, the Sunscrit grammar, and the Ramayunu, must go three times, at least, through my hands. A dictionary of the Sunscrit, which is edited by Mr. Colebrooke, goes once, at least, through my hands. I have written and printed a second edition of my Bengali grammar, wholly new worked over, and greatly enlarged; and a Mahratta grammar; and collected materials for a Mahratta dictionary. Besides this, I preach twice a week, frequently thrice, and attend upon collegiate duties. I do not mention this, because I think my work a burden, it is a real pleasure; but to show that my not writing many letters is not because I neglect my brethren, or wish them to cease writing to me. The truth is, that every letter I write is at the expense of a chapter of the bible, which would have been translated in that time.

	‘W. CAREY.’

	MEMOIR OF DR. CAREY. 475

	

	MR. CAREY TO MR. FULLER.

	‘December 10th, 1805.

	‘My DEAR BROTHER,

	‘This has been the most prosperous year that the mission has yet seen; we baptized thirteen natives in the last month, viz., October, and the first Sabbath in November, and five more last Lord’s-day, December 1st. I think about thirty-five or thirty-six have been baptized within the year; nor do I know of any season in which so many other propitious circumstances have combined in favour of the work.

	‘Two obstacles have hitherto stood in the way, if we had had the men; viz., want of money to support them, and the difficulty of getting permission from government. I trust that both of these are in a fair way of being surmounted. Our friend, Mr. Udney, is now first member of council, and, in consequence of the absence of the governor-general, Sir G. Barlow is now vice-president and deputy-governor. I went to breakfast with him a few days ago, and took the opportunity to mention our design to him, adding, that it was our wish, if possible, to fix our brethren as missionaries, and not as traders. I told him that we did not wish to conceal a single step that we took from government, but that, as things stood, we were subject to innumerable hinderances from the magistrates of the districts, who, in obstructing us, would be only doing their duty, as things now stand. I mentioned a recent

	476 MEMOIR OF DR. CAREY.

	circumstance, in which the judge of the city of Dacca forbad brother Moore and my son William from distributing books, though the people were so eager to get them, that they were obliged to moor their boat out from the shore to prevent its being sunk by the crowd. Mr. U , in a very friendly manner, desired me to state every thing we wanted in a private letter to him, and said that he would privately communicate with Sir G. Barlow upon the subject, and then give me his best advice. I have no doubt but government will give us all the liberty they can. The other difficulty, I trust, will be removed also.

	‘Another propitious circumstance will, I trust enable us to do more. The British and foreign bible society sent a letter to Mr. Udney, wishing him, Rev. Messrs. Brown and Buchanan, brethren Marshman, Ward, and I, to form a committee to cooperate with them in this country. In consequence of this, brother Marshman drew up a memorial, which was much approved, showing the practicability of translating and publishing the bible here, for a comparatively small sum. From this, Mr. Buchanan drew up an address, which was immediately forwarded to the governor-general, and is intended to be circulated all over India, to get subscriptions for this work, and I doubt not of its success. This will, if obtained, take off the heavy expense of translating and printing, and enable us to employ the money in spreading the word when printed. We have mentioned the following languages, viz., Sunscrit, Bengali, Hindusthani,

	MEMOIR OF DR. CAREY. 477

	Mahratta, Oorea, Telinga, Kurnata, Guzzeratti, Persian, Boutan, Thibet, Assam, Burma, Chinese, and Malay. You will probably see a copy of the memorial. All these are or can be brought within our reach.

	‘W. CAREY.’

	

	

	

	MR. CAREY TO MR. SUTCLIFF.

	‘February 8, 1805.

	‘My situation in the college imposes a great quantity of labour on me; but I feel happy in it, because it subserves the cause of the mission. In September last I was, as moderator at the public disputation, called to deliver a public speech in the Bengali language, and another in Sunscrit, before the governor-general and all the chief officers of government. The Sunscrit speech, being the first ever delivered in that language by a European, was ordered to be translated, and, with its translation, printed among the college essays and theses. I took that opportunity to address part of the speech to his excellency, lord Wellesley; and after it was translated I sent it to Mr. Buchanan, desiring him to suggest any alterations or additions. He considerably enlarged the address to lord Wellesley, and inserted some expressions of flattery, which I totally disapprove. Without saying any thing to me, he sent the speech thus enlarged and amended to his lordship, for his approbation, previously to its publication. As it involved some things respecting the mission, particularly an open avowal of my having been in the habit of preaching constantly

	478 MEMOIR OF DR. CAREY.

	to the natives, and superintending schools for the instruction of Hindu children in the principles of Christianity, he was very anxious about the result, but said nothing to me till it was returned, with a letter written by his lordship’s hand, of which, as nearly as I can recollect, this is a copy:

	‘I am much pleased with Mr. Carey’s truly original and excellent speech; I would not wish to have a word altered. I esteem such a testimony from such a man a greater honour than the applauses of courts and parliaments.

	‘W:

	‘Both Mr. Brown and Mr. Buchanan were astonished; and yet more so, when, on the 6th of February last, Mr. Brown and I, before dinner at the government house, were talking together, Lord Wellesley came up, and expressed nearly the same sentiments to me, in nearly the same words, adding, I then desired Mr. Buchanan to tell you this, and have the pleasure now to tell it you myself. He then asked several questions about our family, told me that he had been informed of all things about our establishment by Dr. Buchanan (surgeon), and expressed the highest satisfaction with the whole. He had, a week before, sent me a great number of copies of inscriptions, and other curious documents, in the Kurnata and Tamul languages, collected by Dr. Buchanan in Mysore, for me to translate. I have given in an estimate of the expense, and it will probably fall on me to superintend the translation, if it ‘be done, which, as it is

	MEMOIR OF DR. CAREY. 479

	ordered by the court of directors, will, I suppose, be the case. ‘Within the last year the Mahratta language has been taught in the college: this was placed under me. On the 6th of February last, a gentleman who had studied it delivered a public declamation therein, at the public disputations at the government-house, with very great reputation. In consequence of this, it was proposed to make me a professor, and to double my income. Mr. Buchanan informed me that it was approved by his lordship, and would, in all probability, take place. At present I know nothing further about it; but as it was proposed without my seeking for it, I wish to leave it where it is. ‘

	

	

	MR. CAREY TO HIS SISTERS.

	‘Calcutta, Dec. 31, 1805.

	‘My DEAR SISTERS,

	‘I shall never more see either of you in this world; indeed, considering the work which lies before me here, and the loud calls to exert all my powers, if I had a thousand bodies as strong as this, I dare not entertain a thought or wish of seeing any of my friends any more while I am here below. I enjoy very good health and spirits in general. The cold season rather pinches me, though I have every comfort that heart can wish. I do not know how I could possibly endure an English winter; for though we have no frost, I can scarcely endure the cold.

	480 MEMOIR OF DR. CAREY.

	‘This year God has increased us with thirty persons added by baptism; twenty-seven of them natives, and three Europeans. Several of our native brethren have gifts for preaching the gospel, and are much more useful in this work than we are. I hope a few more are inquiring the way to Zion, with their faces thitherward’. O that the Lord may greatly increase their number, and carry on his cause till all India, and the whole world, are obedient to the faith.

	‘We are now engaged in translating and printing the bible in seven languages, and expect to begin it in six more in a little time.

	‘I am your affectionate brother,
‘W. CAREY.’

	

	It has often and justly been remarked, that it would be scarcely, if at all, possible to supply a European agency adequate to the evangelization of the heathen world; and that hence we may infer the great importance of employing native preachers, and by their means multiplying subordinate stations throughout the various regions in which missionaries have planted themselves. But two or three things should be regarded. First, that the minds of native brethren be well cultivated, and sedulously trained to scriptural study. Secondly, that the stations should not be selected too remotely from those occupied by European missionaries, lest, for want of succour, they yield to discouragement, and fall by temptation. And, to comfort them and increase their efficiency, the

	MEMOIR OF DR. CAREY. 481

	European brethren should, as frequently as practicable, become their companions in their itineracies and labours.

	

	MR. CAREY TO MR. FULLER.

	‘Calcutta, May 15, 1806.

	‘My DEAR BROTHER,

	‘The work of God goes on gradually among us, and there are few months in which some are not baptized. Last month three natives were joined to us, and the month before two. We have, however, had occasion to exclude several members for evil conduct.

	‘The Cape of Good Hope is now in the hands of the English. Should it continue so, would it not be possible to have a general association of all denominations of Christians from the foul’ quarters of the world, kept there once in about ten years? I earnestly recommend this plan. Let the first meeting be in the year 1810, or 1812, at furthest. I have no doubt but it would be attended with very important effects. We could understand one another better; and more entirely enter into one another’s views by two hours’ conversation, than by two or three years’ epistolary correspondence.

	‘Affectionately yours,

	‘W. CAREY.’

	482 MEMOIR OF DR. CAREY.

	‘Calcutta, July 17, 1806.

	‘My DEAR BROTHER,

	 ‘I have lately been apprehensive of an induration of the spleen. This, however, does not lay me by from my usual labours. I have just done preaching to an attentive auditory of Europeans, from, We beseech you, In Christ’s stead, be ye reconciled to God:

	‘We are now engaged in a large undertaking, namely, the translation of the scriptures into all the languages of the east. A subscription to a great amount has been made for this purpose, and is still filling up. I suppose that it amounts at this time to three thousand pounds sterling. The printing of the Bengali, Mahratta, and Sunscrit, is begun; I trust the whole will be ultimately accomplished.

	‘The printing of my Sunscrit Grammar is now finished within a sheet or two. It has been a heavy business. I am heartily glad that it is done.

	I am your affectionate brother,

	‘W. CAREY.’

	

	Mr. Carey and his companions had no sooner settled themselves at Serampore and commenced their missionary work, than they had to encounter the opposition of the ruling powers. The grounds alleged for this interference were not dissimilar to those

	MEMOIR OF DR. CAREY. 483

	which formed the pretext for persecuting the first preachers of the gospel in Judea and Asia Minor.

	THE MISSIONARIES TO THE SOCIETY.
WRITTEN BY MR. CAREY.

	‘Serampore, Sept. 2, 1806.

	‘VERY DEAR BRETHREN,

	‘Our quarterly letter will inform you of the state of the mission up to the 24th of June last. This is to relate to you a circumstance which occurred last week, highly distressing, and which may considerably embarrass and cramp us in our labours.

	‘You have been informed of our wish to extend the influence of the gospel by settling missionary stations in different places of this and the neighbouring countries. As it is desirable to do every thing in a way which shall give no offence to government, brother Carey, by the wish of us all, some time ago wrote a private letter to Mr. Udney, stating the outlines of our plan, and praying for the permission of government to carry it into effect. Mr. U. very kindly wrote a letter, stating our wishes, and recommending the desired permission to Sir G. Barlow, governor-general, who was then in the upper provinces: to this letter no reply was given. Some time after this, a plan was digested, and proposals were issued, for translating the scriptures into several of the languages of the east; and, in consequence of a letter from the Bible Society, some gentlemen of great respectability intended to have joined with some of

	484 MEMOIR OF DR. CAREY.

	us to form a committee, for the purpose of managing this undertaking. Several Armenians and Portuguese have strongly testified their approbation of the truths delivered; and one of each of these nations has desired our native brethren to publish the gospel in his house to such as choose to attend.

	‘The word has been widely diffused through the country, and we have reason to think that the disposition to hear the truths of the gospel has been gradually increasing for some time past.

	‘Judge then, dear brethren, what was our grief and surprise at a circumstance which took place last week, and which we shall relate exactly as it occurred.

	‘Our brethren Chater and Robinson, who arrived here last week, went, as is customary, to the police-office to report their arrival; on which occasion some demur arose about permitting them to proceed to Serampore. Brother Carey therefore went to town on Tuesday last, and waited on two of the justices of the peace (Mr. Blacquiere and Mr. Thoroton) about the matter. As he was leaving the office, Mr. Blacquiere called him back, and said that he had been directed by the governor-general to express to him his desire that he would not interfere with the prejudices of the natives by preaching to them, instructing them, or distributing books or pamphlets among them; that he would desire his colleagues to observe the same line of conduct; and that we would not permit toe converted natives to go into the country to spread Christianity among the people. Brother Carey inquired if this communication had been made in

	MEMOIR OF DR. CAREY. 485

	writing, and was answered in the negative. He then assured the magistrate that we would endeavour to conform to the wishes of government in all that we conscientiously could.

	‘This prohibition is to us extremely distressing; and is rendered more so by the encouraging circumstances among the natives which we have already mentioned.

	‘As we have scrupulously refrained from intermeddling with politics, we are at a loss to assign any adequate cause of this sudden change. It is certain that government had not till now any suspicion that evil would arise from our conduct. Brother Carey, in a public speech, since printed, informed Lord Wellesley that he had for several years been in the habit of preaching to the natives. The present governor-general in a public speech, also printed, acknowledged with approbation ‘the Society of Protestant Missionaries at Serampore.’ No political evil can reasonably be feared from the diffusion of the gospel now, for it has been publicly preached in different parts of Bengal for about twenty years past, without the smallest symptom of that nature. At least a million tracts and pamphlets of different sorts have been distributed in every direction, among the natives, without a single instance of disturbance, except the abusive language of a few loose persons may he so called. To this might be added the experience of the missionaries on the coast, who have preached the gospel for a hundred years, and reckon about 40,000 persons who have embraced Christianity. Such long-continued

	486 MEMOIR OF DR. CAREY.

	exertions to spread the g0spel, carried on to such an extent and in such different situations, without producing the smallest inconvenience, may, we presume, furnish a course of experience quite sufficient to remove every suspicion of political evil arising from the introduction of Christianity.

	‘However great our inclination might be, there is one part of the wish of the governor-general with which we are unable to comply: we mean that which requires us to prevent converted natives from disseminating Christianity. Native Christians are settled in different places through the greatest part of Bengal; and we are by law prohibited to go where they reside. Being, therefore, unable to speak to them on the subject, compliance is out of our power.

	‘It is difficult for us to ascertain the present path of duty. We are much in the situation in which the apostles were when commanded ‘not to teach nor preach any more in his name.’ They, it is true, replied, ‘whether it be right in the sight of God to obey you rather than God, judge ye?’ Would it be right or not for us to make the same reply in the first instance? On the one hand our prospects of success are obscured, and those opening doors for usefulness, which a few days ago engaged our attention, and animated our exertions, are shut by this cruel message: the consequence is, that souls are perishing on every side, and we are forbidden to administer the remedy which God has put into our hands. To act in open defiance of the wish of the governor-general, might occasion a positive law against evangelizing the

	MEMOIR OF DR. CAREY. 487

	heathen, and at once break up the mission, which has been settled at so great an expense. On the other hand, it is probable that if we yield a little to the present storm, it may soon blow over, and we may not only enjoy our present privileges, but obtain the liberty which we have so long wished for. We, with the advice of our best friends, have for the present chosen the latter line of conduct.

	‘You will see by a letter of ours, dated Aug. 27, of this year, what prospects are opening upon us. We trust, therefore, that you will do your utmost in England to clear our way, and rest assured, that we shall do all which our situation will permit us, to get the obstacles removed here.

	‘We think that this circumstance should not make any alteration in our plans for spreading the gospel by means of subordinate stations. It is highly probable that a way may be opened for the word to have free course, long before brethren sent from England can be fitted for effective labour, and therefore beg that our letter of August the 27th may be considered as a statement of our ultimate plans. We are not doubtful respecting the final success of the gospel in these countries, though greatly distressed at the present occurrence. Our hope is in God. We trust that this will be a peculiar subject of prayer with us, and we shall endeavour to improve the privileges yet remaining. The cause is God’s, and will never be deserted by him, though he may permit temporary obstructions to arise.

	488 MEMOIR OF DR. CAREY.

	‘The Rev. Mr. Brown called on Saturday last on the magistrate at Calcutta, and has sent us the following memoranda of what he learned from him. , After a long discussion with the magistrate, I find as follows, viz.:

	‘1. The missionaries remain at Serampore in fun powers.

	‘2. There is no objection made to their circulating the scriptures.

	‘3. There is no objection to their preaching in their own house at Cossitollah, or in the house of any other person, provided they do not preach openly in the Lal Bazar.

	‘4. Natives may teach and preach wherever they please, provided they be not sent forth as emissaries from Serampore.

	‘5. There will be no objection to their exercising in the Lal Bazar, or any where else, when they can procure permission from the court of Directors or the British government.

	‘The magistrate informed Mr. Brown that he had never received any complaint against us, or any of our brethren, and that he knew nothing of any report to our prejudice having ever been sent to government.

	‘Thus, dear brethren, we have given you a simple account of this afflicting occurrence. We now leave it with you to take such steps as may appear proper and practicable. We know that you will not be backward to help us with your prayers, your counsels, or your exertions. We remain, dear brethren,

	‘Very affectionately yours,

	‘W. CAREY, and Brethren.’

	

	MEMOIR OF DR. CAREY. 489

	

	MR. CAREY TO MR. FULLER.

	‘Calcutta, Nov. 18, 1806.

	‘DEAR BROTHER FULLER,

	‘At no time since the commencement of the mission have its affairs been more important than at present. Except what I wrote to you, no communication concerning the mission has been made from government; yet several circumstances combine to make me conclude that the removal of it, or even the suppression of it, would not be matter of regret to the governor-general. Much trouble has been given on account of the arrival of our brethren. An order was passed prohibiting the clearing out of the ship, unless the captain took them back. We made a representation to government, and the governor of Serampore very kindly wrote an official letter to say that we were under the protection of the court of Denmark, by express orders from Copenhagen. Notwithstanding all, the sentence was confirmed; and when the captain applied for a clearance it was refused, but was granted about two hours afterwards. This was a matter of praise to God.

	‘I felt at first much distressed about these untoward circumstances; but was afterwards, with all our brethren, brought to determine that we would go straight forward, and leave the matter with God. We resolved to do all in our power, by representation, remonstrance, and the like; and if all were unsuccessful,

	490 MEMOIR OF DR. CAREY.

	to yield up our brethren and sisters. God has, however, been better to us than our fears. Through this whole affair, our friend Mr. Brown has interested himself much on our behalf; as have also our other friends, Messrs. Martyn, Corrie, and Parsons, evangelical clergymen lately arrived. We have prayed repeatedly with and for each other, and I am sure have felt a real interest in each other’s affairs. Our friend Dr. Buchanan is on the coast, where he has long been on a survey of the state of religion there. He writes very favourably about the state of the Christian congregations at and about Tanjore. Indeed, it appears that incredible good was done by the labours of the late excellent Mr. Schwartz.

	‘In consequence of our being unable at present to spread ourselves, as we wish and propose, in Bengal and Hindusthan, we have resolved upon sending two brethren to try whether a mission cannot be begun in the Burman empire. Brethren Mardon and Chater have accepted the call to go thither, and are only waiting for a ship to take them to Rangoon, the sea-port of that empire. You may see a full account of that country in Colonel Symes’s embassy to Ava. It is a large empire, lying contiguous to Bengal on the east, but inaccessible by land, on account of the mountains, covered with thick forests, which run between the two countries. It is at least eight hundred miles long, bordering on its east side upon China, Cochin-China, and Tonquin. I hope we may be able to penetrate those countries also, ultimately.

	MEMOIR OF DR. CAREY. 491

	‘In this troublous time, some Armenians and Portuguese have come forward to encourage preaching among the Hindus, and are fitting up a place for that purpose in Calcutta. Our brethren preach in the school of an Armenian, while the place is fitting up. This is matter of great encouragement; it is the Lord’s doing, and marvellous in our eyes. About a dozen of our native brethren are constantly employed as itinerant preachers; they go two and two together, viz., one gifted for preaching, reading, &c., and another, of inferior gifts, as his companion. I trust that fruit will arise from this.

	‘W. CAREY.’

	

	MR. CAREY TO MR. SUTCLIFF.

	‘Calcutta, Feb. 11th, 1807.

	‘My DEAR BROTHER SUTCLIFF,

	‘The present is to the mission in this country a highly eventful period, and one which ought to make us eye the providential hand of God at every step. I wish my heart were more affected with the circumstances which are continually taking place.

	‘Notwithstanding the distressing occurrences some time ago, we are still preserved; and though we act with considerable caution, and under many disadvantages, yet our efforts to spread the gospel are but little diminished, and it is highly probable that the present discouragements will eventually contribute to the more wide spread of it.

	492 MEMOIR OF DR. CAREY.

	‘You must not however suppose that no attempts are making in Bengal; our native brethren are constantly employed. Six of them have a monthly allowance from us, and are continually out as itinerant preachers. Four of them, and my son William, are now in the neighbourhood of Malda, where gospel light has been much spread abroad, and there are pleasing hopes that one or two may be soon baptized.

	‘Three evangelical clergymen have been stationed in different places under this presidency, and one has just left this for Madras. The very places which we desired to occupy, but could not obtain permission, are thus supplied by men, who are as desirous of the conversion of the heathen as we are, and who heartily coincide with our measures.

	‘Until lately I was teacher of three languages in the college, on a monthly salary of five hundred rupees per month; but, on the 1st of January past, I was, by the governor-general in council, appointed professor of the Sunscrit and Bengali languages, to which the Mahratta is added, though not specified in the official letter, with a salary of one thousand rupees per month. This will much help the mission.

	‘Very affectionately yours,

	‘W. CAREY.’

	

	

	Mr. CAREY TO MR. FULLER.

	‘Calcutta, Feb. 13th, 1807.

	‘My DEAR BROTHER FULLER,

	‘A few weeks ago I wrote to you, and now intend to give you a few more remarks upon the state of

	MEMOIR OF DR. CAREY. 493

	things among us. The gloomy cloud which hung over us some time ago gave us much alarm, and still threatens to hinder our exertions. Though it will not perhaps be so severely felt as was at first imagined. India swarms with deists, and deists are, in my opinion, the most intolerant of mankind; their great desire is to exterminate true religion from the earth. I consider the alarms which have been spread through India as the fabrications of those men, who took occasion, from the concurrence of two or three circumstances, viz., the massacre at Vellore, and the rebellious disposition of the inhabitants in some parts of Mysore, and the public advertisements for subscriptions to defray the expense of oriental translations, to represent the introduction of Christianity among the natives as dangerous. The effects of these attempts have been greater under the Madras government than here.

	‘I believe Dr. Taylor would have found it a very difficult thing to have stayed at Bombay (as it is, his going’ to Surat is deferred) had it not been for Sir James Mackintosh. Sir James, some time ago, wrote to me, inviting us to try a mission in those parts, and offering it all the assistance in his power. Dr. Taylor was then with us. I therefore replied to Sir James, that Dr. T. would endeavour to settle at Surat, and that I should esteem any attention shown to him as if it were shown to myself. I afterwards repeated this, in reply to another letter from him; and have now the pleasure to hear that he has interested himself so much in his favour, that there is little fear but he will

	494 MEMOIR OF DR. CAREY.

	remain there unmolested. Sir James is recorder of Bombay; the man who gained such applause in England, in the cause when was prosecuted for libelling Napoleon.

	‘Dr. Buchanan has been a tour to visit the whole of the south of India. His interview with the Syrian Christians, in the mountains of Malabar, was the most interesting of anything. Those Christians have been in those mountains, in the dominion of a heathen prince, the king of Travancore, ever since the fourth century, if not before that period. They were forced by the Portuguese to submit to the church of Rome, and remained under bondage to it about eighty years, when the greater number of them cast off the yoke, and have ever since worshipped God according to the dictates of their own consciences. When he went among them, they received him with the greatest reserve, for they thought him to be a Romish priest, and had an idea that all the English, if they were any thing in religion, were papists. They thought his visits a trap, designed to bring them again under the bondage of popery. When he had convinced them to the contrary, they were like people in an ecstasy, and received him with the most lively pleasure. One of their oldest bishops talked like a man of true religion. These people have many manuscript copies of the Syriac bible, but the greatest part of them had never seen a printed bible. The Portuguese had burnt many of their books, but not one of their bibles. They, however, had insisted upon inserting some

	MEMOIR OF DR. CAREY. 495

	interpolations; but these are in so different a character as to appear at first sight. They want a translation into the Malayala tongue. One of them had translated Matthew; but it was almost always borrowed by others, for the sake of getting copies. They have agreed to encourage translations, and to set up Christian schools in every village. A book was published, about one hundred and fifty years ago, in England, giving an account of these people; it is called, ‘An account of the acts of the Synod, held at Diamper, in the year ___.’ The Jews at Cochin are numerous, and have manuscripts of the Hebrew bible.

	‘W. CAREY.’

	

	MR. CAREY TO MR. FULLER.

	‘Calcutta, October 14th, 1807.

	‘DEAR BROTHER FULLER,

	‘I however rejoice to inform you, that the storm is gone over. On Tuesday last, the governor of Serampore received a letter from government, revoking their order for the removal of the press to Calcutta, and only requiring to be apprised of what we print, as the productions of our press are designed for distribution within the British territories. We shall send copies of what we intend to print to the governor of Serampore, who will transmit them to the British government. The same day, a letter to the same purport

	496 MEMOIR OF DR. CAREY.

	was sent to me. We had little expectation of a formal revocation of the former orders, but had hopes that they might not be enforced. We intend to keep a day of thanksgiving for this deliverance, as soon as I return to Serampore. As the circumstance of our dispersing pamphlets in the company’s dominions is recognized in their letters of revocation, we shall feel no delicacy in distributing them; and, as we wish to avoid every thing inflammatory, and have a genuine desire to promote the tranquillity of the country, I have no doubt but we shall be permitted to print nearly all we wish. Our public work will not be greatly interrupted by this occurrence, and I have reason to hope that the obstacles which yet remain will be gradually taken away. Perhaps our situation is, even now, better than it was before. There are, however, many here who would rejoice to see Christianity wholly expelled the country, and, particularly, to see any embarrassment thrown in our way. We, therefore, have no security but in God. I this evening preached from Isaiah li. 1, 2, 3. I think I feel a trust in God, as it respects the concerns of his church. The example of his preserving and increasing Abraham, who was alone when called, and the circumstance of this being held up to encourage the hope that God will comfort, repair, beautify, and fill with

	gladness his church, as promised in the third verse, is a support to me. I have, for many months past, had my mind much drawn to that passage, Isaiah xl. 27, 28, particularly verse 28, ‘God is the Lord, the everlasting God, the creator of the ends of the

	MEMOIR OF DR. CAREY. 497

	earth: Thus, he can do all that is necessary for the extension and benefit of his church. Thus, God fainteth not;, neither is weary, notwithstanding the wickedness of the world, and the ingratitude of his own people. He knows how to accomplish all that he has promised, for there is no searching of his understanding.

	‘W. CAREY.’

	

	

	

	

	MR. CAREY TO MR. FULLER.

	‘Jan. 14th, 1808.

	My DEAR BROTHER FULLER,

	‘Blessed be God, all things now continue quiet with us! Our deliverance has been great, and it may be said, with propriety, that God’ has stretched forth his hand against the wrath of his enemies, and that his right hand has saved us.’

	‘On the eighth of December last, it pleased God to remove my wife by death. She had been in a state of the most distressing derangement, for these last twelve years; indeed, the turn of her mind was such as prevented her from feeling even those ideal pleasures which sometimes attend maniacal persons. She was attacked with a fever, which terminated in about a fortnight. ‘Our friend, Mr. Wm. Grant, who died some time

	498 MEMOIR OF DR. CAREY.

	ago, left twenty thousand rupees to the mission,29 which sum I have this day received from his executor, Mr. Ellerton. He also left ten thousand to assist the translations, and ten thousand more to a fund formed at Calcutta, to maintain an evangelical minister at the mission church.

	‘We are printing in six languages, and casting types for more. Reports will be sent, perhaps, by this conveyance.

	‘Affectionately yours,
‘W. CAREY.’

	

	MR. CAREY TO MR. SUTCLIFF.

	‘Calcutta, Jan. 18th, 1808.

	My DEAR BROTHER,

	‘By the General Stewart you will have received a very large cargo of letters, giving you an account of the great peril to which the mission has been exposed, and of the wonderful deliverance wrought out for us by God. Seldom has a more remarkable interposition been known, and seldom has a deliverance been more evidently an answer to prayer. We were all over-whelmed with distress; but I am persuaded that we all felt a reliance on God, such as we have scarcely witnessed before. We are under the greatest obligations, under God, to the governor of Serampore, who showed himself our staunch friend upon this occasion.

	MEMOIR OF DR. CAREY. 499

	 ‘I have lately made a comparison between the state of India when I first landed here, and its present state, as it respects the progress of the gospel; which I shall send you. When I arrived, I knew of no person in Bengal who cared about the gospel, except Mr. Brown, Mr. Udney, Mr. Creighton, Mr. Grant, and Mr. Brown, an indigo planter, besides brother Thomas and myself. There might be more, and probably were, though unknown to me. There are now in India thirty-two ministers of the gospel.

	‘The bible is now translated into, and printed in, the following languages:—

	‘Sunscrit, Bengali, Mahratta, Orissa, Hindusthani, Guzeratti, Chinese, Seek, Telinga, Kurnata, Burman, and Persian.

	‘The languages on the continent, into which a translation is not yet begun, are, Nepaul, Bhootan, including Tibet, Assam, Arrakan, Pegur, Siam, Cambodia, and, perhaps, two or three more, of which I am not informed. In the islands, they are numerous; viz., three languages in Sumatra, one, at least, in Java, that of Borneo, Timor, perhaps ten more in the Moluccas, that of the Philippines, and a few others; in all about thirty. Should God spare our lives, we may possibly engage if! those of the continent, if our means will suffice. The Chinese, now under translation, includes that of Cochin China, and the Japanese. All this must be done, and men must be provided to carry these translations to the different

	500 MEMOIR OF DR. CAREY.

	countries, before the millennium, which cannot be far off.

	‘W. CAREY.’

	

	In a letter to Mr. Sutcliff, he thus alludes to his second marriage.

	‘May 4th, 1808.

	‘I have resolved on a second marriage, and expect by the end of June, to be united to Miss Charlotte Emilia Rumohr. She is a person about my own age and of whose piety and attachment to the mission I have the strongest proofs. She is of a noble family in the dutchy of Sleswick. Her father died when she was young. Her mother, the countess of Alfeldt died about three years ago. She has a sister living near Sleswick. who is the wife of the Graff (Chevalier) Wamstedt, chamberlain to his Danish majesty, and ranger of the royal forests. Another sister is married and settled at Marseilles. I do not know of any, except Mrs. Wamstedt, who are serious, though the family is very numerous.

	‘Accept the assurance that I am

	‘Very, very affectionately yours,

	‘W. CAREY.’

	

	‘January, 1808.

	‘My DEAR SISTERS,

	‘The last year has been one of the most eventful of my whole life, and has been marked by some of the

	MEMOIR OF DR. CAREY. 501

	strongest features of any period. I have received the greatest proofs of public regard, and have felt the strongest effects of public jealousy, that ever have been shown to me before. I have had some of the most painful exercises, and have experienced some of the greatest supports, I ever recollect. It would be vain to repeat to you the hard struggle which we have had with government, and the remarkable way in which God has exalted himself above the wrath of his enemies, as these things are detailed at large in a great number of letters sent to England. I do not recollect any occasion on which I have felt so much; nor do I recollect any circumstance in which so full an answer was granted to prayer in so short a time.

	‘In the last year the Lord bestowed upon me the unspeakable favour of calling my son Felix to engage in an attempt to begin a new mission. A day or two before Felix left, my poor wife was indisposed, but no danger was apprehended. She, however, grew worse and worse, till December the 8th, on which day she died. Her disorder was fever. The affectionate attention which the sisters paid to her made a deep impression upon my mind.

	‘Your affectionate brother,

	‘W. CAREY.’

	

	

SECTION III.

	Dr. Carey’s affliction — His reflections upon the advancement of the Mission — A crucified person rescued by his Son, Mr. Felix Carey — The work in Calcutta — Cannibalism in Sumstra — The importance of his labours to succeeding Missionaries — Destruction of the Printing-office by fire — Sympathy of other Christians — His pressing engagements — Death of Mr. Fuller — The manner in which Translations are prepared — His anxiety and advice as to the future conducting of the Mission

	IN the ensuing section, comprehending a period of seven years, and those some of the most eventful that ever marked the progress of the Baptist mission in India, Dr. Carey’s own correspondence was found to be so copious, and so explicit upon almost every topic of which it treats, that nothing devolved upon the compiler, beyond making the appropriate selection. No portion of the work, it is believed, will be found of more various and intense interest.

	‘August 9, 1808.

	‘My DEAR SISTERS,

	‘This part of the world is, as it respects divine things, a vast uncultivated wilderness.

	MEMOIR OF DR. CAREY. 503

	We see thousands and thousands of people wherever we go, and no extent of charity can make us say of one of them, ‘that is a Christian.’ I am often discouraged when I see the ignorance, superstition, and vice, with which this country abounds, the vast numbers who have not heard of the word of life, the obstacles of various kinds, external and internal, to the conversion of the heathen, the fewness of the labourers, the imperfections that are among them, the comparatively little success which has hitherto attended the gospel, and many other considerations which perpetually occur to my mind. I do not know that I have been of any use to anyone, but my mind has been constantly more or less burdened with various painful things.

	‘When I first came into the country I had to learn a difficult language before I could hope to be of any use, and I had nothing to help me in it. I recollect that after I had preached, or rather thought I had, for two years, a man one day came to me and declared that he could not understand me; and this, long after my flattering teachers had declared that every one could understand me. I feel the impression which that poor man’s remark made on me to this day. I laboured long, and saw no fruit. Afterwards the Lord wrought, and several Hindus and others were baptized. Some of these are an honour to the gospel, and some have died in the Lord with triumph on their tongues; but many have pierced us through with sorrows. God has endowed several of our native

	504 MEMOIR OF DR. CAREY.

	brethren with ministerial gifts, and they have been called to the ministry, yet still our solicitude continues.

	‘I, however, must not complain. I ought rather to rejoice, that to me, who am less than the least of all saints, is this grace (favor) given, that I should preach among the gentiles the unsearchable riches of Christ.

	‘I must now give you a short detail of the few occurrences which have taken place since I last wrote. I was married, May the 9th, to Lady Charlotte Rumohr.

	‘Pray for me, that I may hold out to the end. I am within a week of forty-seven years of age.

	‘Your affectionate brother,

	‘W. CAREY.’

	

	‘Calcutta, August 8, 1809.

	‘My DEAR SISTERS,

	‘Through great mercy, and in answer to many prayers, I am now in the land of the living, and about to resume my usual employments, after a fever, in which my life was despaired of for a week together.

	‘In the morning my fever increased, attended by a strong delirium. Brother Marshman immediately went to Calcutta, to get, if possible, one of the physicians there to come up. This, however, was impossible. In the absence of Dr. Darling, another medical gentleman was recommended. I was then in a high state of delirium, and had conceived a strong

	MEMOIR OF DR. CAREY. 505

	abhorrence of every thing relating to war. At this time this gentleman came, and, being attached to the army, was in his regimentals. The sight of a red coat filled me with abhorrence, and I treated him very roughly, and absolutely refused to touch his medicine. In vain did he retire, and put on a black coat. I knew him, and was resolved. I believe this agitation of spirits did me much injury; but just then in came Dr. Darling, in whom I had the most implicit confidence, and who had hastened and came before his time.

	‘In this populous city there is great encouragement. Ten years ago there was not a person joined to us; now nearly fifty sit down at the Lord’s table, and we have several inquirers.

	‘W. CAREY.’

	

	Dr. CAREY TO Mr. SUTCLIFF.

	‘Calcutta, Aug. 12, 1809.

	‘My DEAR BROTHER SUTCLIFF,

	‘I have been lately brought to the gates of death by a severe fever. I was first seized with it the lust Sabbath in June, as I was returning from Calcutta with brother Marshman. For the first two or three days I took medicine according to my own judgment; but getting worse, medical aid was called in from Barrackpore, a military station on the opposite side

	506 MEMOIR OF DR. CAREY.

	the river from Serampore. ‘For several days I took medicine which appeared to answer the designed end; but a delirium, attended with considerable fever, supervened, and for a few weeks together my life was in doubt. One or two days I was supposed to be dying. I believe the medical gentleman (Dr. Darling) who attended me well understood my case, and treated me with the utmost skill; but I believe my life was given back in answer to prayer. From all that I can find, there was a remarkable spirit of prayer poured down upon the church and congregation at Calcutta, on my account; and I have reason to believe that it was not confined to our congregation, but was pretty general among the serious people in Calcutta and its environs. On the Monday, the day after I was taken ill, I put the finishing stroke to the translation of the scriptures into the Bengali language, which some of my friends considered as the termination of my labours. Now I am raised up, I beg that I may be enabled to go on with more simplicity of heart, and more real dispatch and utility, in the work of the Lord.

	‘We have greater encouragement on the whole than I formerly expected, and I trust that the appearances of a divine blessing are indications of the Lord’s intention to carry on his work to a greater extent in this dark land.

	‘I cannot now say, without referring to written memoranda, how many persons have been baptized at Calcutta; but the number is such as to give us much encouragement. Several others are now on the inquiry,

	MEMOIR OF DR. CAREY. 507

	and will probably join the church in a little time. I have much pleasure in observing, too, that the greatest number of inquirers are among that class of people who are likely hereafter to be the most useful; I mean the native Portuguese. These persons not only speak the native languages, but are much nearer the natives, in their habits and manners, than a European can ever be brought to be.

	‘I have written for some works of science, which I hope you will send. I think your best way is to send my list of roots, seeds, &c., to some nurseryman of note in London, with orders to ship them on the Providence, directed to me. Were you to give a penny a day to a boy to gather seeds of cowslips, violets, daisies, crowfoots, &c., and to dig up the roots of blue-bells, &c., after they have done flowering, you might fill me a box every quarter of a year; and surely some neighbours would send a few snow-drops, crocuses, &c., and other trifles. All your weeds, even your nettles and thistles, are taken the greatest care of by me here. The American friends are twenty times more communicative than the English in this respect; indeed, though you cannot buy a little cabbage seed here under about £2. 2s., yet I have never been able to extort an ounce, or a quart of kidney-beans, from all the friends in England. Do try to mend a little.’

	Every department of natural history engaged his attention, but botany was his favourite study. The reader will remember The Daisey, by Mr. Montgomery.

	508 MEMOIR OF DR. CAREY.

	ADDRESSED TO DR. CAREY.

	‘Thrice welcome, little English flower!

	My mother-country’s white and red,

	In rose or lily, till this hour

	Never to me such beauty spread:

	Transplanted from thine island-bed,

	A treasure in a grain of earth,

	Strange as a spirit from the dead,

	Thine embryo spring to birth.

	

	‘Thrice welcome, little English flower!

	Whose tribes beneath our natal skies

	Shut close their leaves while vapours lower;

	But when the sun’s gay beams arise,

	With unabashed, but modest eyes,

	Follow his motion to the west;

	Nor cease to gaze till day-light dies,

	Then fold themselves to rest.

	

	‘Thrice welcome, little English flower!

	To this resplendent hemisphere,

	Where Flora’s giant offspring tower

	In gorgeous liveries all the year:

	Thou, only thou, art little here,

	Like worth unfriended or unknown,

	Yet to my British heart more dear

	Than all the torrid zone.

	‘Thrice welcome, little English flower!

	Of earth scenes beloved by me,

	While happy in my father’s bower,

	Thou shalt the blithe memorial be:

	The fairy sports of infancy,

	Youth’s golden age, and manhood’s prime,

	Home, country, kindred, friends, with thee

	Are mine in this fair clime.

	

	MEMOIR OF DR. CAREY. 509

	‘Thrice welcome, little English flower!

	I’ll rear thee with a trembling hand:

	Oh, for the April sun and shower,

	The sweet May dews of that fair land,

	Where Daisies, thick as star-light stand

	In every walk! — that here might shoot

	Thy scions, and thy buds expand,

	A hundred from one root!

	

	‘Thrice welcome, little English flower!

	To me the pledge of hope unseen:

	When sorrow would my soul o’erpower

	For joys that were, or might have been,

	I’ll call to mind, how fresh and green,

	I saw thee waking from the dust,

	Then turn to heaven, with brow serene,

	And place in GOD my trust.’

	‘The Bible Society have voted £1000 per annum for three years, and have again nominated us members of the corresponding committee. We are this day, August 12, just returned from forming it.

	‘Yours, very affectionately,
‘W. CAREY.’

	

	Dr. CAREY TO Dr. RYLAND.

	‘May 24, 1810.

	‘My DEAR BROTHER RYLAND,

	‘It is now nearly seventeen years since I left England for this country. Since that time I have been witness to an astonishing train of circumstances, which have produced a new appearance of all things relating to the cause of God in these parts. The

	510 MEMOIR OF DR. CAREY.

	whole work, however, has been carried on by God in so mysterious a manner, that it would be difficult for anyone person to fix on any particular circumstance, and say, ‘I am the instrument by which this work has been accomplished.’ At the same time all bas been done by the instrumentality of one or another, or, more properly speaking, by the instrumentality of all, so combined, compounded, and re-compounded, that distinct instrumentality can scarcely be perceived. We see the effect; each one rejoices in it; and yet no one can say how it has been wrought. I have often thought that the work must be obstructed by me, and that the God who aboundeth in all wisdom and prudence in the dispensations of his grace, could not give a blessing to the labours of such a one as I am, without deviating from that wisdom and prudence which he always observes. I have often been discouraged on account of that apparent want of every pre-requisite for publishing the gospel, both natural and moral, of which I am undoubtedly the subject. A natural backwardness for spiritual conversation, a perpetual vagrancy of mind, and uncommon barrenness of idea, a great prevalence of unsanctified affection, to which I may now add a great decay of recollection, have long pressed me down, and convinced me that the ministry of the gospel is not the work for which I am fitted. I have for years been obliged to drag myself on, to subject myself to rules, to impose the day’s work upon myself, to stir myself up to my work perhaps sometimes several times

	MEMOIR OF DR. CAREY. 511

	in an hour, and, after all, to sit down in confusion at my indolence and inertness in all to which I set my hand.’

	His friend Dr. Ryland remarks upon the above passage: ‘Lowspiritedness, and wild humility.’

	‘Reflections such as these have occasioned, and still do occasion, me much distress. Yet I do desire to give myself, such as I am, wholly to the cause of my God, and to be wholly employed in his service. I do indeed plod on in my work, but without the life and spirit necessary to excite me to do it as a spiritual service to God.

	‘I will, however, leave off saying more about myself, and give you a little account of the state of things in India, in a religious point of view. All our brethren are at their stations, and I have not lately heard of any thing new. Brother Chamberlain has been greatly blessed in his work. A number of soldiers at Burhampore, about fifty, have been brought to the knowledge of the truth, and added to the church.

	‘We have now the fullest proof of the Sunscrit being intelligible, as pundits from the most distant provinces have made translations from it into their vernacular languages; and, as I am obliged to learn these languages, and to acquire somewhat of a critical knowledge of them, before I can judge of these translations, and, having acquired it, am obliged to employ it to correct their rough copies for the press, I am able to see every place where they mistook the

	512 MEMOIR OF DR. CAREY.

	Sunscrit; and I am happy to say that these passages are few, and some of them have arisen from the necessary use of words of several meanings in the Sunscrit, some from obscurity in the Greek phraseology, which we did not think ourselves at liberty to alter, some from the length and intervolved natures of the periods, especially in the epistles, and some from errors.

	‘Very affectionately yours,
‘W. CAREY:

	

	DR. CAREY TO DR. RYLAND.

	October 24, 1810.

	‘I bless God, our affairs are in rather a prosperous state. Last Thursday evening I had twenty persons with me under concern of soul, all of them desirous of being admitted into the church. Two others who are like-minded were absent. I expect these will all be brought forward within two or three months. This is very encouraging, especially as a few months ago, after a baptism, I looked around, unable to see more than one or two persons concerning whom I had any hopes. Indeed the Lord is doing great things for Calcutta; and though infidelity abounds, yet religion is the theme of conversation or dispute in almost every house. A few weeks ago, I called upon one of the judges to take a breakfast with him, and going rather abruptly up stairs, as I had been accustomed to do, I found the family just going to engage in morning worship. I was of course asked to engage in prayer, which I did. I afterwards told

	MEMOIR OF DR. CAREY. 513

	him that I had scarcely witnessed any thing since I had been in Calcutta which gave me more pleasure than what I had seen that morning. The change in this family was an effect of Mr. Thomason’s ministry. This morning I called on him again, when I had a very pleasing conversation with him, his wife, and wife’s sister, upon the subject of setting up a charity-school for Portuguese girls. We began one for boys last January, and now more than seventy boys are instructed in it gratis. This laid the foundation for a conversation on the best manner of constituting and managing such a school. My heart was filled with thankfulness to see the zeal of the ladies in this undertaking, and I have little doubt of its being soon set on foot. About ten days ago, I had a conversation with one of the judges of the supreme court, Sir John Royds, upon religious subjects. Indeed there is now scarcely a place where you can pay a visit without having an opportunity of saying something about true religion.’

	The pleasing effect of missionary and other evangelical labours upon European society, has been advancing from the period when this brief review was taken to the present hour; so much so, that the aggregate result is such as far to transcend the sanguine expectations of the most devoted ministers and Christian friends who witnessed only its commencement.

	514. MEMOIR OF DR. CAREY.

	‘About a month ago, I received a letter from my son Felix, of which the following extract will give you pleasure. ‘The present viceroy is uncommonly kind to strangers of every description, but more especially to us. He has been once to see us, and wishes us to call on him as often as we can find it convenient. He is of a very free and affable disposition. The other day I went to him in behalf of a poor sufferer who was crucified, and condemned to die in that situation. After I had pleaded for about half an hour, he granted my request, though he had denied several other people, among whom was the Ceylon priest. I took the poor man down, after he had been nailed up for more than six hours, brought him home, and dressed his wounds, and now he is nearly cured. This man will now, by law, belong to me as long as he lives,30 and I hope, may not only be a useful servant, but become a real Christian.’ In a letter to William, he says that he was going to see some patients, and saw the poor man on the cross. He immediately went the nearest way to the viceroy’s house, and as he was in the habit of visiting a female relation of the viceroy who was ill, he had access to all the private apartments, though the viceroy had given orders that no one should be admitted, in order that he might not be importuned on this subject. The entering was attended with danger, where the will of the governor was law; and, had he been in an ill humour, might have occasioned the loss of his head. He however ventured, presented his petition, and, according to the Burman custom, insisted on

	MEMOIR OF DR. CAREY. 515

	its being granted before he left the place. The viceroy refused several times, but at last said he would grant it, if he received promise never to intercede for another. This Felix refused. He then made him promise to go up to Ava with him, when he shall have occasion to go thither. To this he assented, when the order for the poor man’s release was given. This was to go through all the forms of office, but at last he obtained it from the secretary, and went with it to the cross. When he arrived there, not one of the officers who attended would read it without a reward. After remonstrating and threatening for a considerable time, he was obliged to offer them a piece of cloth; when the man was immediately taken down, and had just strength left to express his thanks. I understand that the punishment of crucifixion is not performed on separate crosses, elevated to a considerable height, after the manner of the &mans, but several posts are set up, which are connected by rails near the top, to which the hands are nailed, and by a rail at the bottom, to which the feet are nailed in a horizontal manner. The crucifixion of this man took place about the 10th of August. He was nailed up about three in the afternoon, and took down between nine and ten at night. Brother Chater says, he believes Felix was the only person in the place who could have succeeded, and that it gained him much renown among the Burmans. The family were much alarmed for his safety, and knew nothing of the transaction till he arrived at home, with a number of officers and others, with the poor man.

	516 MEMOIR OF DR. CAREY,

	I understand he was able to sit up the next day, and expressed a high sense of gratitude. In about a fortnight he was able to stand.

	‘Yours, &c.,

	‘W. CAREY:

	

	MR. CAREY TO MR. SUTCLIFF.

	‘Received March 27, 1812.

	‘My DEAR BROTHER,

	‘There are a few circumstances in the mission which I have not particularly mentioned to Mr. Fuller or Dr. Ryland, which I shall mention to you. The first respects the labours of our native brethren, which will give you pleasure, though we have in two instances occasion for grief. There are two native preachers of the name of Krishna. One of them, the first Hindu who was baptized, is settled in Calcutta and the other with John Peter, at Ballasore. The first labours at Calcutta with great success. Krishna is now a steady, zealous, and well-informed, and I may add, eloquent minister of the gospel, and preaches, on an average, twelve or fourteen times every week, in Calcutta and its environs. Sebuk-ram, another honourable minister of the gospel, is also employed in and about Calcutta, and preaches nearly or quite as often. We preach in English at the jail every Lord’s-day, the jailor being one of our deacons, and did preach in the fort till a military order stopped us.

	MEMOIR OF DR. CAREY. 517

	Our brethren Krishna and Sebuk-ram, however, preach once or twice a week in the fort, in the jail, in the house of correction, at Ali-poora, a village south of the jail, at ten or twelve houses in different parts of Calcutta, at a large factory, north of Calcutta, where some hundreds of men are employed, and at other places. Some of their congregations are small, and others larger. In several instances Roman Catholics, having heard the word, have invited them to their houses, collected their neighbours, and they or some of their neighbours have received it with gladness. The number of inquirers constantly coming forward, awakened by their instrumentality among this poor and benighted people, fills me with joy. I do not know that I am of much use myself, but I see a work which fills my soul with thankfulness. Not having time to visit the people, I appropriate every Thursday evening to the receiving the visits of inquirers. Seldom fewer than twenty come; and the simple confessions of their sinful state, the unvarnished declarations of their former ignorance, the expressions of trust in Christ, and of gratitude to him, with the accounts of their spiritual conflicts, often attended with tears which almost choke their utterance, present a scene of which you can scarcely entertain an adequate idea. At the same time, meetings for prayer and mutual edification are held every night in the week, and some nights, for convenience, at several places at the same time, so that the sacred leaven spreads its influence through the mass.

	518 MEMOIR OF DR. CAREY.

	‘Brother Chater’s mind is set on a mission to Pulopenang. It is an important place, and I doubt not but he will be faithful, diligent, and useful there; but three years spent on the Burman mission are thrown away. Sumatra is a very important place for a mission. I was informed by the late T. Parr, Esq., who was then president there, that he had the most decisive proofs of the natives of that island being cannibals; but, about a fortnight ago, a gentleman of undoubted veracity, gave me such an account of them as exceeded all that I ever heard of cannibals. This gentleman, captain of a ship in the eastern trade, was at Serampore about a fort-night ago, with a little boy. As we were together, he said to me, ‘Can you imagine how I came by this boy?’ I said, No. Said he, ‘I was on the east coast of Sumatra, when having occasion to go ashore, my attention was arrested by three little boys whom I saw. I asked a Malay who they were. He, without any hesitation, replied that they had been stolen from a neighbouring island, and would be sold for food to the Battas, a nation inhabiting part of Sumatra, as soon as they were fattened. I asked their price, and was told one hundred and fifty dollars. Without thinking of the price,’ said he, I went on board and brought the money, with which I bought them, and carried them on board the ship.’ believe it is not supposed that cannibals exist who devour any besides enemies taken in war. Surely the enemies of missions will not dispute the propriety of sending the gospel thither. Felix is well and happy at Rangoon.

	MEMOIR OF DR. CAREY. 519

	That country is in a horrid state of revolt, distraction, and civil war.

	‘Affectionately yours,

	‘WM. CAREY.’

	

	DR. CAREY TO DR. RYLAND, (Extract.)

	‘December 10, 1811.

	‘The necessity which lies upon me of acquiring so many languages, obliges me to study and write out the grammar of each of them, and to attend closely to all their irregularities and peculiarities. I have therefore published grammars of three of them, the Sunscrit, the Bengali, and the Mahratta. I intend also to publish grammars of the others, and have now in the press a grammar of the Telinga language, and another of that of the Seeks, and have begun one of the Orissa languages. To these I intend in time to add those of the Kumata, the Kashmeera, and Nepala, and perhaps the Assam languages. I am now printing a dictionary of the Bengali, which will be pretty large, for I have got to 256 pages quarto, and am not nearly through the first letter. That letter, however, begins more words than any two others. I am contemplating, and indeed have been long collecting materials for a universal dictionary of the oriental languages, derived from the Sunscrit, of which that language is to be the ground-work, and to give the corresponding Greek and Hebrew words. I wish much to do this, for the sake of assisting biblical students to correct the translation of the bible in the

	520 MEMOIR OF DR. CAREY.

	oriental languages, after we are dead, but which can scarcely be done without something of this kind; and perhaps another person may not, in the space of a century, have the advantages for a work of this nature that I now have. I therefore think it would be criminal in me to neglect the little that I am able to do while I enjoy them.

	‘W. CAREY.’

	

	‘Calcutta, March 11th, 1812.

	‘My DEAR BROTHER,

	‘With respect to myself and family, I have the greatest reason to be thankful. I enjoy good health. I have a very affectionate and pious wife, whose mind is highly cultivated by education and extensive reading. Three of my sons are members of the church, and two of them engaged in the work of the ministry. I have experienced the truth of what the Lord said, ‘He that forsaketh any earthly good, for my name and die gospel, shall receive a hundred fold.’ But I have seen that which is of infinitely more importance than all temporal good; I have seen the word of God take root in this land, so that there are now belonging to this mission, or connected therewith, eleven churches, and two or three more are on the eve of being formed. Some of these churches are in an infant state, but there are others which have thirty, forty, seventy, and even a hundred and fifty members.

	MEMOIR OF DR. CAREY. 521

	‘In any other way, I am unconscious of being of any special use. I occupy a place among others of my species, and may, perhaps, sometimes partake of the pleasures of the saints; but of this, I can say but little.

	‘Your affectionate brother,

	‘W. CAREY.’

	

	DR. CAREY TO EUSTACE CAREY.

	‘March 12th, 1812.

	‘Whether you come to India or not, be assured that the work of publishing the gospel is the most important work you could have chosen. Engage in it with humble dependance on God, and with a single eye to his glory, and I doubt not but he will give a blessing to your undertaking. I am fully of opinion that every person to whom God has given abilities for the work, is bound to devote himself to the work of the ministry. It is not at the option of such a person, whether he will engage in it or not, nor is it at the option of a church whether it will send one to the work of the ministry upon whom God has bestowed spiritual gifts. If the church neglect to send such a member into the ministry, the guilt lies on them. The number of persons now required to spread the gospel through the earth, is unspeakably great. If fifty thousand ministers, besides those actually employed, were now to go forth, they would he so thinly spread about, as scarcely to be perceived. The harvest is indeed great, but the labourers are very few.

	522 MEMOIR OF DR. CAREY.

	‘I began this letter last night; this morning I close it hastily, having received intelligence of a dreadful loss which befell the mission last night. Our printing-office was totally consumed by fire; and all the property, amounting to at least sixty or seventy thousand rupees, was destroyed; nothing was saved but the presses. This is a heavy blow, as it will put a stop to our labours in printing the scriptures, for a long time to come. Twelve months’ hard labour will not put it into the state it was in, not to mention loss of property, manuscripts, and other things, which we shall scarcely ever surmount. I wish to be still, and know that the Lord is God, and to bow to his divine will in every thing. He will, no doubt, bring good out of this evil, and make it the occasion of promoting his interest; but to us, at present, the providence is exceedingly dark. Through divine mercy, no lives were lost. We cannot tell what was the cause of the fire.

	‘Your affectionate uncle,

	‘W. CAREY.’

	

	DR. CAREY TO MR. FULLER.

	‘Calcutta, March 25th, 1812.

	‘My DEAR BROTHER FULLER,

	‘We have been smitten in a very tender part, and smitten repeatedly, within these few months. Poor brother Chamberlain has been successively bereaved

	MEMOIR OF DR. CAREY. 523

	of all his children, all three of them having been removed within the short period of nine months. Brother Mardon has lost his partner in life, and, last week, his youngest child. Brother Ward has lost his youngest daughter but one, and brother Marshman, his youngest son; and, the week before last, our printing-office, with all that it contained, was consumed by fire; nothing was saved, except the presses, which were in an adjoining room. The loss cannot be estimated at less than seventy thousand rupees. By this providence, several important manuscripts were lost. I believe, in my own case, it will require twelve months’ hard labour to replace what has been consumed. This affliction is severely felt, as it will occasion a considerable delay in the publication of the different versions of the bible, in which we are engaged, and the loss of English paper cannot, if our funds were ever so large, be soon replaced in this country. Many very merciful circumstances, however, attended this providence, and I rather wish to record them, than to dwell upon the gloomy side of the event. 1. No life was lost, and no one’s health injured, though brother Ward was in very great danger of being suffocated with the smoke, through running into the place as soon as the fire broke out. Another man, who ran in after the oxygen of the air had been nearly consumed with the fire, fell down senseless before he could get out, and was rescued from death by the people who were near. 2. We had a strong proof of the kindness of our neighbours of every description, both European and native, and of

	524 MEMOIR OF DR. CAREY.

	the lively sympathy of all who knew us, from the highest to the lowest. 3. The matrices of the oriental types, and the punches, are all recovered, and the presses saved, so that with the metal of the types which was melted down in the fire, we are able immediately to begin casting, and shall, in another fort-night, if nothing unforeseen intervene, be able to begin printing again in one language. Another month will enable us to begin in another, and I trust that in six months our loss in oriental types will be repaired.

	4. The printing-offices in Calcutta have sold or lent us a few English types, so that we may hobble on till you can send the articles ordered by our over-land letter of yesterday. 5. Our paper manufactory is not injured, so that we shall not be stopped for want of country paper, on which to print our own editions of the scriptures. 6. Our premises are not injured, excepting the printing-office; and providentially a large building, larger than the one consumed, which we had let to a merchant of Calcutta, as a warehouse, was vacated only four days before the fire, so that we are not under the necessity of building before we can begin work. 7. None of our sources of income are dried up, and besides our regular income from the school and the college, we have pretty large funds which we can use. Mr. Brown wished us to draw immediately upon the bible society, for the £3000 voted us for the ensuing three years; but I trust we shall get through without that. The loss of manuscripts of the Telinga, Kumata, Shikh, Sunscrit, and Assam languages, is a very heavy loss; but as

	MEMOIR OF DR. CAREY. 525

	the travelling a road the second time, however painful it may be, is usually done with greater ease and certainty than when we travel it for the first time, so I trust the work will lose nothing in real value, nor will it be much retarded by this distressing event, for we shall begin printing in all these languages the moment types are prepared. The ground must be laboured over again, but we are not discouraged; indeed, the work is already begun again in every language: we are cast down, but not in despair. 8. We have all of us been supported under the affliction, and preserved from discouragement. To me, the consideration of the divine sovereignty and wisdom has been very supporting; and, indeed, I have usually been supported under afflictions by feeling that I and mine are in the hands of an infinitely wise God. I endeavoured to improve this our affliction, last Lord’s-day, from Psalm xlvi. 10, ‘Be still, and know that I am God.’ I principally dwelt upon two ideas, viz.: 1. God has a sovereign right to dispose of us as he pleases. 2. We ought to acquiesce in all that God does with us and to us. To enable us to do which, I recommended realizing meditation upon the perfections of God, upon his providence, and upon his promises, including the prophecies of the extension of his kingdom.

	‘W. CAREY,’

	526 MEMOIR OF DR. CAREY.

	DR. CAREY TO DR. RYLAND.

	‘March 25, 1812.

	‘My DEAR BROTHER,

	‘I shall now repeat the particulars of our late disaster. Brother Marshman wrote you an account of it, and has written about it to brother Fuller. The loss is very great, and will long be severely felt; yet I can think of a hundred circumstances which would have made it much more difficult to bear. The Lord has smitten us, he had a right to do BO, and we deserve his corrections. I wish to submit to his sovereign will, nay, cordially to acquiesce therein, and to examine myself rigidly to see what in me has contributed to this evil.

	‘I now, however, turn to the bright side; and here I might mention what still remains to U8, and the merciful circumstances which attend even this stroke of God’s rod; but I will principally notice what will tend to cheer the heart of every one who feels for the cause of God. Our loss, so far as I can see, is reparable in a much shorter time than I should at first have supposed. The Tamul fount of types was the first that we began to recast. I expect it will be finished by the end of this week, just a fortnight after it was begun. The next will be the small Deva Naguree, for the Hindusthani scriptures, and next the larger for the Sunscrit. I hope this will be completed in another month. The other founts, viz.: Bengali,

	MEMOIR OF DR. CAREY. 527

	Orissa, Shikh, Telinga, Singalese, Mahratta, Burman, Kashmeerian, Arabic, Persian, and Chinese, will follow in order, and will probably be finished in six or seven months, except the Chinese, which will take more than a year to replace it. I trust, therefore, that we shall not be greatly delayed. Our English works will be delayed the longest; but in general they are of the least importance. Of MSS. burnt, I have suffered the most; that is, what was actually prepared by me, and what owes its whole revision for the press to me, comprise the principal part of MSS. consumed. The ground must be trodden over again, but no delay in printing need arise from that. The translations are all written out rough first by pundits, in the different languages, except the Sunscrit, which is dictated by me to an amanuensis. The Shikh, Mahratta, Hindusthani, Orissa, Telinga, Assam, and Kurnata, are re-translating in rough by pundits who have been long accustomed to their work, and have gone over the ground before. I follow them in revise, the chief part of which is done as the sheets pass through the press, and is by far the heaviest part of the work. Of the Sunscrit only the second book of Samuel and the first book of Kings were lost. Scarcely any of the Orissa, and none of the Kashmeerian, or of the Burman MSS., were lost. Copy for about thirty pages of my Bengali dictionary, the whole copy of a Telinga grammar, part of the copy of the grammar of Punjabee or Shikh language, and all the materials which I had been long collecting for a dictionary of all the languages derived from the Sunscrit.

	528 MEMOIR OF DR. CAREY.

	I hope, however, to be enabled to repair the loss, and to complete my favourite scheme, if my life be prolonged.

	‘Yours, &c.,

	‘W. CAREY.’

	

	DR. CAREY TO REV. ROBERT HALL.

	‘Calcutta, April 9, 1812.

	‘My DEAR BROTHER,

	‘I have long wished to write to you, and should have repeatedly done it before now, had it not been for an unconquerable aversion to letter-writing, which gives force to every little excuse sufficient to keep me from making the attempt.

	‘Once or twice I have had the pleasure of receiving favours from you, which I believe I acknowledged. It would, however, much gratify me, if you would enter into a more regular correspondence with me. Several things make such a correspondence peculiarly desirable, and conspire to induce me to request it.

	‘1. There are many difficulties occur in translating the word of God, and in my other literary pursuits, which I should feel a pleasure in communicating to you, and in receiving your observations on them, which, joined to the remarks I may meet with from other friends, might enable me to correct many errors, to remove many difficulties, and to clear up some things which at present appear obscure.

	MEMOIR OF DR. CAREY. 529

	‘2. You are, I find, pastor of the church at Leicester, a place I always think of with pleasure, and a people in whose best concerns I feel a deep interest. Every account, therefore, which respects that people, will be highly gratifying to me, and calls up some of the tenderest feelings of my heart.

	‘3. I doubt not but you feel a deep interest in the work in which I and my colleagues are engaged, and wish therefore to request you to take as active a part as possible, in furthering the cause in Europe. Other reasons I could mention, but I am assured these are sufficient.

	‘Notwithstanding, we have within the last years had some of the most heavy afflictions with which this mission has ever been visited; yet its affairs were never in a more promising state, if I except one particular, viz., a well-furnished printing-office, which, I hope, will very soon be so recovered as to enable us to go forward with our undertakmgs.

	‘There are now belonging to the mission twelve churches, viz.: three in Hindusthan, at Agra, Digga, and Patna; five in Bengal, viz.: Dinagepore, Gomalti, Cutwa, Jessore, and Serampore, including Calcutta; one in Orissa; one at Rangoon; one in Java; at Samarang; and one in the Isle of Mauritius and Bourbon. Some of these are in a prosperous state, and only two which are very low. There is a prospect of several other churches being formed. I only meant, when I began, to request your correspondence, but have begun to weary you with details. I now leave off. Believe me, that

	I am yours, &c.,

	‘W. CAREY:

	

	530 MEMOIR OF DR. CAREY.

	The kindness of Christian ministers and others in India, under their recent calamities, made a deep impression upon Dr. Carey’s mind. He adverts to it in the following manner.

	

	DR. CAREY TO MR. FULLER.

	‘Calcutta, July 30, 18]2.

	‘DEAR BROTHER FULLER,

	On this occasion we experienced the tender sympathy of many friends, and not a few stood ready to contribute towards repairing the loss. Rev. Mr. Thomason put round a subscription immediately, which amounted to more than seven thousand rupees. Indeed, we have always experienced his friendship, and readiness to do us all the good he could.

	‘We began to attempt a recovery from our ashes the day after the fire, and immediately set the letter-founders to work to re-cast the types, and have ever since kept them at work; the consequence of which is, that we are now enabled to print in Bengali, Sunscrit, Hindusthani, Punjabi, Mahratta, Orissa, and Tamul. The fount of Singalese is almost finished, the Persian is in considerable forwardness, and so far as relates to the eastern languages, I hope we shall, by the end of the year, be nearly as well furnished as we were before. Our loss in English types and English paper, however, cannot be replaced till you are able to send us out a supply.

	MEMOIR OF DR. CAREY. 531

	‘I am fifty-one years old the seventeenth of this month. I have been now almost nineteen years in the work of the mission, and seem as if I had but just gotten over the principal obstructions which blocked up the threshold of the door.

	‘I am,

	‘Very affectionately yours,

	‘WM. CAREY.’

	

	DR. CAREY TO MR. FULLER.

	‘March 25, 1813.

	‘I was never so closely employed as at present. I have just finished for the press my Telinga grammar; the last sheet of the Punjabi grammar is in the press. I am getting forward with my Kurnata grammar; indeed it is nearly ready for the press. I am also preparing materials for grammars of the Kashmeer, Pushto, and Billochi languages, and have begun digesting those for the Orissa. The care of publishing and correcting Felix’s Burman grammar lies on me, besides learning all these languages, correcting the translations in them, writing a Bengali dictionary, and all my pastoral and collegiate duties. I therefore can scarcely call an hour my own in a week. I however rejoice in my work, and delight in it. It is clearing the way, and providing materials for those who succeed us to work upon. I have much for which to bless the Lord. I trust all my children know the Lord in truth. I have every family and domestic blessing I can wish, and many more than I

	532 MEMOIR OF DR. CAREY.

	could have expected. The work of the Lord prospers. The church at Calcutta is now become very large, and still increases. The mission, notwithstanding its heavy losses, has been supported, and we have been enabled, within one year from a very desolating calamity, to carry on our printing to a greater extent than before it took place. I wish we could have communicated to you our real situation, on the day you received the news of the fire. It would have greatly raised your drooping spirits could you have looked forward, or could you have known how we had been supported till then.

	‘I am, very affectionately yours,
‘W. CAREY.’

	

	To HIS SISTERS.

	‘July 20th, 1814.

	‘My DEAR SISTERS,

	‘Could you see me driving on from morning till late at night every day, you would be thankful for my health. I am sometimes weary; but I rejoice in the “daily approaching prospect of giving the bible to the various nations of the east. The call for the scriptures is so great that all our exertions, with ten presses constantly at work, cannot supply the demand.

	‘We must not, my dear sisters, expect to go through this world without afflictions of one kind or another. Let us make up our minds to suffer patiently all his will, and always cast our care upon him, for he careth for us.

	MEMOIR OF DR. CAREY. 533

	‘Your affectionate brother,
‘W. CAREY.’

	‘August 3, 1814.

	‘My DEAR SISTERS,

	‘I rejoice greatly in the triumph which the cause of God has gained over its opponents in the late debates in parliament on the renewing of the charter. I wonder at the barefaced impudence with which the cause of missions was opposed, but they were repulsed with shame and dishonour. The cause of missions and of the bible is the cause of God, and will prevail to the lasting ignominy of all who oppose it.

	‘The Lord has done great things for India, both here and in England. Here religion, which formerly had scarcely an existence, lives and prevails.

	‘I am, through divine mercy, well. My necessary labours leave me no time to write. But these labours are themselves a reward. I look round on the nations on all sides; see translations of the bible either begun or finished in twenty-five languages at our house, and hope to be able to secure the other languages spoken around us, when I hope all will hear in their own tongues the wonderful works of God.

	‘I am your affectionate brother,
‘W. CAREY.’

	534 MEMOIR OF DR. CAREY.

	DR. CAREY TO MR. FULLER.

	August 4, 1814.

	‘The cause of the Lord still goes forward, and I trust will continue so to do. Our encouragements are great. I think the number of languages into which the scriptures are translated, or under translation, by us is twenty-five, but I will enumerate them:

	‘1. Sunscrit, printing advanced to 2 Chronicles, translating to Jeremiah.

	‘2. Bengali, printed.

	‘3. Orissa, last volume in the press.

	‘4. Mahratta, printed to 2 Samuel.

	‘5. Hindusthani, ditto.

	‘6. Shikh or Punjabi, N. T. printed within a few chapters.

	‘7. Assamee, printed to the middle of Mark.

	‘8. Khase, printed to the middle of Matthew.

	‘9. Chinese, Genesis in the press.

	‘10. Burman, Matthew do.

	‘11. Brij, Luke’ do.

	‘12. Kashmeerian, Matt. do.

	‘13. Nepola, do. do.

	‘14. Bikhaneera, do. do.

	‘15. Oadaypoora, do. do.

	‘16. Mariva, do. do.

	‘17. Jypoora, do. do.

	‘18. Pushto, Mark do.

	‘19. Billochi, Matt. do.

	‘20. Kunkuna, do. do.

	MEMOIR OF DR. CAREY. 535

	‘21. Telinga, Luke in the press.

	‘22. Kumata, Matthew do.

	‘23. Gujeratti, printing not begun, translation far advanced.

	‘24. Wuch, do. do.

	‘25. Sindhee, do. do.

	‘26. Maldivian, do. do.

	‘I see it is twenty-six.

	‘Farewell, my dear brother. The Lord has hitherto encouraged both of us; and I trust will carry on his work so as yet to make us rejoice more and more. Give my love to all who know or care about me.

	‘Yours, very affectionately,
‘W. CAREY.’

	

	DR. CAREY TO MR. FULLER.

	‘Serampore, May 17, 1815.

	‘My DEAR BROTHER FULLER,

	‘Through divine goodness, I still live, and am in as good a state of health as, perhaps, I ever was: well would it be if my soul were in as good a state as my body. I think I trust in the Lord Jesus, and I cannot say that I ever get further than to cast my perishing soul from day to day on the Saviour of sinners. What I have always lamented as the great crime of which I am constantly guilty, is want of love to Christ. That fervency of spirit which many feel, that constant activity in the ways of God, and that hunger and

	536 MEMOIR OF DR. CAREY.

	thirst after righteousness which constitutes the life and soul of religion, I scarcely feel at all, or if I do perceive a small degree of it, its continuance is so short, and its operations so feeble, that I can scarcely consider it as forming a part of my character. I live a kind of mechanical life, going through the labours of each day as I should go through any other work, but in a great measure destitute of that energy which makes every duty a pleasure.

	‘At the present time my labour is greater than at any former period. We have now translations of the bible going forward in twenty-seven languages, all of which are in the press except two or three. The labour of correcting and revising all of them lies on me. I have lately been fully convinced of the necessity of having some brother associated with me in this department of the work, who shall be in some manner initiated into my ideas; and if I should be laid aside by sickness, or removed by death, should take charge of this department of the work. I think, from the account given by brother Ryland of brother Yates, that he will be as fit a person as any I have seen, and from what I have already witnessed of his personal religion, his quiet spirit, and his habits of diligence, I am much inclined to associate him with myself in the translations. I have mentioned my wish to the other brethren, who approve of the step.

	‘Yours, very affectionately,
‘W. CAREY.’

	MEMOIR OF DR. CAREY. 537

	DR. CAREY TO DR. RYLAND.

	‘October 14, 1815.

	‘My DEAR BROTHER R.,

	‘Yours of May 2, I received a few days ago, and at the same time received an extract from a Cambridge paper copied at Plymouth, by an officer of the ship, Mr. Johnstone, who is acquainted with us, informing us of the death of dear brother Fuller.

	‘Considering the extensive countries opened to us in the east, I entreat, I implore our dear brethren in England, not to think of the petty shop-keeping plan of lessening the number of stations so as to bring the support of them within the bounds of their present income, but to bend all their attention and exertions to the great object of increasing their finances, to meet the pressing demand that divine Providence makes on them. If your objects are large, the public will contribute to their support; if you contract them, their liberality will immediately contract itself proportionably. A subscription equal to one farthing a week, fur all the inhabitants of Great Britain who are grown up, viz., eight millions of ‘farthings, or a penny a week from a fourth of them, would produce £8,333. 6s. 8d. per annum. Let only this sum come to the Baptist mission, surely not too much to expect, and all the objects will be accomplished for which European subscriptions are wanted, translations excepted.

	538 MEMOIR OF DR. CAREY.

	‘The translations of the scriptures are now become so numerous that the work is of the first importance. By constant attention to the object, and the smiles of God upon our undertaking, we have now collected at Serampore a large body of men from all parts of India, who are employed in translating the word, and who, if dismissed, could not be easily obtained again. These men write out the rough copy of the translation into their respective languages; some translating from the Bengali, others from the Hindusthani, and others from the Sunscrit, as they are best acquainted with them. They consult with one another, and other pundits who have been employed for several years in correcting the press and copy, and who almost know the scriptures by heart. They, therefore, form the idiom; after which I examine and alter the whole where necessary, and upon every occasion have men born and brought up in the countries themselves to consult. The number of these languages far exceeds what I thought it till very lately, for till lately I, like almost everyone else, thought all the north and west of India to be occupied by the Hindi or Hindusthani, but I now doubt whether any country be exclusively so. What have hitherto been accounted varieties of the Hindusthani and vulgar varieties of jargon, are in reality distinct languages, all derived, it is true, from the same source, the Sunscrit, but so differently terminated and inflected as to make them unintelligible to the inhabitants of the surrounding countries. The uniformity of the words in all these languages, makes it comparatively easy for me to judge of the correctness of the translations, and makes that quite possible

	MEMOIR OF DR. CAREY. 539

	which to one unacquainted with Sunscrit, and the mutation of words in the current languages, would be impossible.

	‘Yours, &c.,
‘W. CAREY.’

	

	DR. CAREY TO DR. RYLAND.

	‘February 22, 1816.

	‘My DEAR BROTHER RYLAND, ‘Yours of July 2, 1815, I have received. I am glad you have taken the office of secretary upon yourself; but you will not live for ever, and I think it is very important while you live to take such steps as shall prevent disagreeable circumstances from arising after your death. I have thought much on the subject, and will say what appears to me desirable. , The office of secretary, when in the hands of our dear brother Fuller, included a mass of influence and power which properly belongs to the society itself. The secretary, however, should be the mere organ of the s0ciety. While brother Fuller lived, there was no danger of the power he possessed being wrongly used; nor do I think you will misemploy it. But the office must devolve on others after your death. I therefore recommend the so modelling and enlarging the society, that all its acts shall originate from itself, and that the secretary be, as nearly as possible, the mere officer

	540 MEMOIR OF DR. CAREY.

	to record the transactions and resolutions of the society, and to communicate them to the persons whom they concern.

	‘Suppose the society, instead of being confined to one part of England, were to be made co-extensive with England and Scotland, and the whole country to be divided into districts, and all the churches in each district to choose a number of the most active, wise, and holy men within them, to act as a committee of that district; from these others should be chosen to represent them at a general-meeting of all the district divisions, once or oftener every year, at which meeting every thing regarding the plans of the society should be finally settled. The present ass0ciations might answer every purpose of districts, and the annual meeting of the denomination in London might answer every purpose of the general meeting. Each district might, if necessary, have a secretary, who should correspond with the chief secretary. It would not be always necessary to have a meeting even for special business; the secretary, whom for distinction’s sake I call the chief secretary, might be empowered to send a circular letter to each of the secretaries of the districts upon special occasions, and thus in ten days he might get the opinion of almost all the districts upon any subject; a few printed letters, as many as were wanted, would answer the purpose, and might be sent to all at once. We carry on almost all public business in this manner in India. This plan might be modified in any way as might appear necessary; but it would have the effect of

	MEMOIR OF DR. CAREY. 541

	making the secretary’s office so different from what it necessarily is at present, as to make it unlikely that a canvas for it should take place. All this, however, you can better arrange than I can possibly contrive; but something appears to me highly necessary.

	‘Yours, &c.,
‘W. CAREY.’

	

	

CHAPTER VI.

	

SECTION III.

	Formation of the Agricultural Society in India — Death of Mrs. Carey — Pleasing notice of religious and other improvement in India and throughout the world — Recollection of his religious and ministerial associations in England — Is appointed Translator of Government Regulations — Death of Mr. Ward — Election to the London Linnaean, Geological, and Horticultural Societies — Account of his accident and severe illness — Death of his son Felix — Death of Dr. Ryland.

	IN 1817 there commenced a misunderstanding between the Serampore missionaries and the Parent Society. The latter recommended a new and more satisfactory investment of the mission property; and that, in connexion with the missionaries themselves, a number of gentlemen in England should be associated in the trust. To this the missionaries objected; and issued a declaration from the Danish court of Serampore, expository of their own views, and investing the property accordingly. To the statements and design of this instrument, the society, in their turn, could not feel consentient. Explanations followed, which, though they mitigated the evil and somewhat

	MEMOIR OF DR. CAREY. 543

	arrested its progress, yet left it essentially unsolved. The primary matter of dispute remaining unadjusted, unity of counsel and feeling was impaired; and other economical difficulties supervening, in 1827 the Serampore missionaries and the Parent Institution separated their connexion.

	If I were writing the history of the Baptist mission, it might be expected that I should trace out the merits of this controversy, and exhibit its facts and events in detail. But I am writing the life of an individual; and, being convinced that neither his character was affected nor his usefulness compromised, by the views he entertained and the course he adopted, I have not thought it incumbent on me to dwell upon circumstances and renew a dispute calculated to awaken no pleasurable feeling, or serve any useful purpose. Moreover, as from the very origin of this controversy to its last discussion, and throughout all the interests it involved, I, with the brethren with whom I acted, entertained opposite convictions from my honoured relative, and committed myself to a different procedure, I should deem it ungenerous and impertinent to make this memoir the vehicle of my own ideas, or the instrument of my vindication. Beyond, therefore, the above very brief notice, I willingly abstain from any analysis even of the controversy. Enough has been written by each party, it is presumed, fairly to expound, if not exhaust, all its legitimate topics. If any are of another mind, I leave to them to find an occasion, and select their own mode for reviving it.

	544 MEMOIR OF DR. CAREY.

	Sensitive, and decided too, as Dr. Carey was known to be upon the subject above referred to, the ensuing section will afford abundant evidence, that the difference between himself and his junior brethren did not interfere with the current of his affection towards them, nor render him insensible to the importance of their labours.

	To DR. RYLAND.

	‘Serampore, Oct. 23, 1820.

	‘I bless God I am as healthy as I ever remember to have been. I have, for some time back, had much at heart the forming of an agricultural society in India. Some months ago I had a conversation with Lady Hastings upon the subject, who encouraged me to make an attempt. In consequence of which, I published the inclosed prospectus, and circulated it throughout India. The result is, that on the 14th of September an agricultural society was formed, which consists already of about fifty members. By desire of the society I wrote to Lord Hastings, requesting him to become its patron, to which he acceded. Several of the most opulent natives have joined it; and I hope it will ultimately be of great benefit to the country, and contribute to prepare its inhabitants for the time when ‘they shall beat their swords into plough-shares, and their spears into pruning-hooks.’

	‘I am very affectionately yours,
‘W. CAREY.’

	MEMOIR OF DR. CAREY. 545

	DR. CAREY TO HIS SISTERS.

	‘Serampore, June 4, 1821.

	‘My DEAR SISTERS,

	‘I have the sad office of informing you of the great bereavement with which it has pleased God to afflict me. My dear wife was removed by death on the morning of the 30th of May. To me the loss is such that earth cannot make it good; but to her the gain is infinite glory and happiness.

	‘A little time ago the king of Denmark sent to brother Marshman, brother Ward, and me, each a letter signed with his own hand, expressing his full approbation of our labours, accompanied with a gold medal for each of us; and in a fortnight afterwards arrived an order to convey to us, for the use of the college, a large house and ground belonging to his majesty, formerly occupied by one of the members of council, to whom an increase of salary was granted as an equivalent.

	Your very affectionate brother,
‘W. CAREY.’

	

	To MR. BURLS.

	‘October 5, 1821 .

	‘God, who does all things well, however painful to us, has seen good to remove my dear partner to a

	546 MEMOIR OF DR. CAREY.

	better world. I was deprived of her on the 30th of May last. My loss is irreparable. If there ever was a true Christian in this world, she was one. We had frequently conversed upon the separation which death would make, and both desired that, if it were the will of God, she might be first removed; and so it was. Her illness was short, and her trust in the Redeemer was sincere and firm.

	‘Yours, &c.,
‘W. CAREY.’

	

	

	

	

	DR. CAREY TO DR. RYLAND.

	‘July 4th, 1822.

	‘My DEAR BROTHER RYLAND,

	‘I received your most welcome letter a few days ago. The most perfect harmony subsists, as far as I know, between us and the younger brethren, the independents, and the Episcopalians, and I believe a divine blessing attends all our labours. I expect to receive two persons into the church to-day, and I believe there is scarcely a month in which there are not additions to more than one church. A great number of excellent pamphlets are printed by one or another in the Bengali, and some other languages, which contribute not a little to the edification of believers, and to the stirring up of a spirit of inquiry in a people whose most prominent feature is apathy. There has also been a great change in the circumstances of the natives themselves. There are now three newspapers printed in the Bengali language, and one in Persian.

	MEMOIR OF DR. CAREY. 547

	In these, many things connected with heathenism, as well as Christianity, are discussed by the natives themselves, and facts brought to light respecting the blackness of idolatry, which might otherwise have been sought for in vain. That spirit of establishing and maintaining schools, especially charity schools, which now prevails, and is much increasing among the natives, some of the chief men for wealth and respectability among them coming forth and voluntarily taking an active part in these institutions, is to me a matter of great encouragement. They now unite with Europeans, and Europeans with them, in promoting benevolent undertakings, without servility on their parts, or domination on ours. God is doing great things for India, and for all the world.

	‘About fifty years ago, one of the sovereigns of Europe was employed in writing fourteen volumes of lampoons on Christianity. Voltaire, in all his multifarious, much-read publications, constantly made Christianity the butt of his ridicule and sarcasm. The Encyclopaedists attacked Christianity in a more grave manner. Gibbon and Hume did the same; and a host of novelists, writers for the theatre, and pamphleteers, followed in the rear; if not actually saying, as the Abbè Barmel asserts, ‘Ecrasez l’Infame,’ at least acting up to the spirit of what is charged upon them by that writer. Now, sovereigns on their thrones declare themselves on the side of religion, and encourage bible societies, and other associations to do good; while all ranks, from the noble to the slave, unite to promote the same object. Who that loves God or man can behold the present state of things without thanks to God?

	548 MEMOIR OF DR. CAREY.

	‘Be assured, my dear brother, I sincerely sympathize with you in all your trials, as far as I know them. I generally appropriate two mornings in the week to pray for all my friends by name, especially all employed in missionary work. You are, on these occasions, frequently remembered by ‘me, if I am not deceived, with genuine affection, and indeed you are almost the only one left of my brethren in the ministry with whom I have enjoyed sweet communion in England. I bless God, I have many family mercies for which to be thankful.

	‘Yours, very affectionately,
‘W. CAREY:

	

	

	

	DR. CAREY TO MR. DYER.

	‘Serampore, Jan. 23, 1823.

	‘My DEAR BROTHER,

	‘Yours of I received in due course by Miss Pearce, and also the copy of the late Mr. Scott’s life. That work I have read with uncommon interest, as, independently of those circumstances which constitute the biography of a man for whom I have long entertained the highest esteem, it called to my recollection a great number of others to which I had been a witness, and which, at the time they took place, were connected with scenes in my own life which had nearly escaped my memory. When I first was brought to the knowledge of the truth, I frequently attended Mr.

	MEMOIR OF DR. CAREY. 549

	Scott’s preaching, and never, that I recollect, without benefit. He, on his pedestrian journeys from Ravenstone and Olney, to Northampton, usually called on a relation of mine at Hackleton to rest himself on his journey, where I had frequent opportunities of conversation with him upon subjects which to me were at that time of very great importance, and frequently received such hints or observations from him, which I remember with gratitude at the present day. I was not then acquainted with my very dear friends Fuller, Dr. Ryland, Sutcliff, and Mr. R. Hall, sen., from whom I afterwards received those advantages, upon which I shall, I trust, reflect with pleasure through an eternal duration. The friendship of these great men I always consider as one of the greatest privileges of my life, and feel deeply humbled that I have turned it to so little profit.

	‘I shall now mention some few circumstances relative to the progress of the Redeemer’s cause in India. The most prominent, and one of the most encouraging things in the present state of Indian missions, is the harmony which subsists between all engaged in the work. Excepting the mere circumstance of a separation having taken place, and that consequent distinct attention to our respective churches and congregations, we and the junior brethren are cordially united, and I believe sincerely love one another. This is also the case with the Independent brethren, notwithstanding two of their number were lately baptized; one, since removed to glory, by brother Lawson; the other, now living at Chinsura, by me. The same

	550 MEMOIR OF DR. CAREY.

	friendly disposition exists between the evangelical clergymen and the different dissenting ministers.

	‘The reports from the different stations are perhaps as gratifying as they ever were at any former time. The additions within the last year were very considerable. In Jessore (Jushuhur) all the inhabitants of one village, except five houses, have either made an open profession of the gospel, or are in a pleasing train towards it. Several villages near Dhacca (Dhaka) are full of inquirers and inquiry.

	‘Yours affectionately,
‘W. CAREY.’

	

	

	

	

	

	DR. CAREY TO DR. RYLAND.

	‘Calcutta, July 18, 1823.

	‘My DEAR BROTHER RYLAND,

	‘You have long ere this heard of the death of brother Ward. His end was honourable to the gospel he professed, but we severely feel his loss. Sister Ward and his two daughters are well. The death of Felix was, and still is, much felt by me. He was highly useful in correcting several versions of the scriptures, and getting them through the press. The whole of that, in addition to my former labours, now falls on me. I have also engaged to correct and publish the labours of the late Mr. Schroeter, who was employed as a missionary by the Church Missionary Society. As he was paid by government, his manuscripts were claimed by it, and referred to me.

	MEMOIR OF DR. CAREY. 551

	I recommended the printing of the whole, to which government assented. They consist of materials for a grammar and dictionary of the Bhote or Thibet language. The grammar I must write from his materials; and the interpretations of the words in the dictionary, being in the Italian language, I shall have to translate. My Bengali dictionary will take fully another year before it is printed off; and to add to my labours, I received yesterday from government an appointment to a new office, in addition to that of professor; viz. that of translator of the regulations of the governor-general in council, into the Bengali language. , I have just received from England information of my being elected a Fellow of the Linnaean Society of London; and a member of the Geological Society; and a diploma, constituting me a corresponding member of the Horticultural Society of London. I bless God, that though nearly sixty-two years of age, I enjoy nearly as good health as I ever did, and get through as much work as ever. I have also reason to acknowledge with gratitude, that God has greatly blessed me in my domestic relations. My present wife is a pious woman, and I have every domestic comfort in her society that I can wish for, and far more than I expected. ‘At the late festival of drawing the car of Juggunnath, which ends this day, I think our brethren have dispersed 8,000 pamphlets in the Bengali language. Brother Mack was highly gratified by seeing one man mounted on the car, near the wooden horses, securing a tract with the utmost care. We trust some

	552 MEMOIR OF DR. CAREY.

	of this seed will spring up; at any rate, the gospel is more and more known and read among the natives in India.

	‘I am, my dear brother,
Very affectionately yours,
‘W. CAREY’

	

	DR. CAREY TO DR. RYLAND.

	‘Serampore, Dec. 22, 1823.

	‘My DEAR BROTHER RYLAND,

	‘I once more address you from the land of tie living, a mercy which about two months ago I had no expectation of, nor did anyone expect it more, nor perhaps so much as myself. On the 8th of October, I went to Calcutta to preach, and returned with a friend about midnight. When I got out of the boat, close to our own premises, my foot slipped, and I fell; my friend also fell in the same place. I, however, perceived that I could not rise, nor even make the smallest effort to rise. The boatman carried me into the house, and laid me on a couch, and my friend, who was a medical man, examined my hurt. The Danish surgeon was called in the mean time, and it was feared that the hip-joint had received a violent contusion, if it were not luxated. They examined whether both the legs were of the same length, as well as the pain I suffered and the position in which I lay would permit, and the next morning recommenced the examination. An English surgeon, Dr. Mellis, from Calcutta, who was on a visit to Barrackpore,

	MEMOIR OF DR. CAREY. 553

	hearing of the hurt, kindly came over to see me, and having had much more advantage, or rather experience, than most, in cases of that nature, examined the limb most carefully, and concluded that it was not luxated, but suspended his judgment till he could see me stand with crutches, which two days after he did, and was assured there was no luxation. The day after the hurt, and the two next days, one hundred and ten leeches were applied to the thigh, and, except excruciating agony, all appeared to be favourable. I had no fever, or other bad symptom, till about the tenth day, when I was seized with a fever which was highly alarming. The pulse one hundred and twenty in a minute for several days, attended with a violent cough and expectoration. Lord Amherst very kindly sent his own surgeon, Dr. Abel, to report my state of health to him. From all these afflictions I am, through mercy, nearly restored. I am still very weak, and the injured limb is very painful. I am unable to walk two steps without crutches, yet my strength is sensibly increasing, and Dr. Mellis, who attended me during the illness, says he has no doubt of my perfect recovery. ‘During my confinement in October, such a quantity of water came down from the Western Hills, that it laid the whole country, for about one hundred miles in length and the same in breadth, under water. The Ganges was filled by the flood so as to be spread far on every side. Serampore was under water. We had three feet water in our garden for

	554 MEMOIR OF DR. CAREY.

	seven or eight days. Almost all the houses of the natives in all that vast extent of country fell. Their cattle were swept away, and the people, men, women, and children, some gained elevated spots, where the water still rose so high as to threaten them with death; others climbed trees, and some floated on the roofs of their ruined houses. One of the church missionaries, Mr. Jetter, who had accompanied Mr. Thomason and some other gentlemen to Burdwan, to examine the schools there, called on me on his return, and gave me a most distressing account of the fall of houses, the loss of property, the violent rushing of water, so that none, not even the best swimmers, durst leave the places where they were. He fasted for three days.

	‘This inundation was very destructive to the mission house, or rather premises. A slip of the earth took place on the bank of the river near my house, and gradually approached it till only about ten feet were left, and that cracked. At last two fissures appeared in the foundation and wall of the house itself. This was a signal for me to remove; and a house built for a professor in the college being empty, I removed to it, and through mercy am now comfortably settled there. During this illness I received the constant news of the concern of all our religious friends for me. Our younger brethren visited me, as did some of the independent and church brethren, and many who make no profession of religion at all.

	MEMOIR OF DR. CAREY. 555

	‘I have nearly filled my letter with this account; but I must give a little account of the state of my mind, when I could think, and that was generally when excited by an access of fever; at other times I could scarcely speak or think. I concluded one or two days that my death was near. I had no joys, nor any fear of death, or reluctance to die; but never was I so sensibly convinced of the value of an atoning Saviour as then. I could only say, ‘Hangs my helpless soul on thee,’ and adopt the language of Psalm li.1, 2, which I desired might be the text for my funeral sermon. A life of faith in Christ, the Lamb of God, who taketh away the sin of the world, appeared more than ordinarily important to my mind; and I expressed these feelings to those about me with freedom and pleasure.

	‘Now, through the gracious providence of God, I am again restored to my work, and daily do a little, as my strength will admit. The printing of the translations is now going forward almost as usual; but I have not yet been able to attend to my duties in college, and only one day to those of translator of the laws and regulations of the governor-general in council.

	‘The affairs of the mission are more extended, and, I trust, in as prosperous a state, as at any former time. There are now many of other denominations employed in missions, and I rejoice to say that we are all workers together. There is now no ill-will towards each other, but on every hand a spirit of love and mutual co-operation prevails. The various reports published will give you a tolerably correct idea

	556 MEMOIR OF DR. CAREY.

	of the progress of the gospel. Female schools have been set up and much encouraged.

	‘I am,
‘Very affectionately yours.
‘W. CAREY.’

	

	DR. CAREY TO DR. RYLAND.

	‘January 30, 1824.

	‘My DEAR BROTHER,

	‘Through the abundant mercy of God, I am still in the land of the living. I was laid on a bed 01 affliction the greatest part of December, and brought very low, though no immediate danger was supposed to attend the case. My recovery was rapid, and through the goodness of God, I am now nearly as well as before. A few weeks before, I was called to mourn the death of my eldest son, Felix. He was afflicted for about half a year with a disorder of the liver, which baffled all medical skill.

	‘I think I informed you in my last of my third marriage. I can add, that my present wife is a person who fears God, and that I have as great a share of domestic happiness, perhaps, as those who are most favoured in that respect. But this is enough about my own concerns.

	‘Yours, &c.,
‘W. CAREY.’

	MEMOIR OF DR. CAREY. 557

	DR. CAREY TO DR. RYLAND.

	‘Serampore, July 6, 1824.

	‘My DEAR BROTHER RYLAND,

	‘Through the mercy of God, I am hitherto preserved, though still very lame, and much pained in my injured limb with rheumatism. I was six months from receiving the hurt before I could walk without crutches. I have engaged in almost all my labours as before, ever since the beginning of January, from which time I attended the college duties as usual. I, ever since that time, have preached once on the Lord’s-day, at Serampore, and occasionally on the week-day, and twice have been at Calcutta on the Lord’s-day. Yesterday evening I delivered the address at the monthly prayer-meeting, which was held at the independent chapel, and trust I shall now be able to preach as formerly. I have been brought up from the gates of death. I am laid under new obligations. May I be strengthened with all might in the inner man!

	‘My general health is perhaps as good as it ever was, except indigestion occasionally, arising from the close manner in which I am obliged to confine myself to labour. I got through the preparing of copy for my Bengali dictionary last week; the gleanings of words to be inserted as the printing proceeds will be pretty plentiful. There are, however, only five letters of the printing remaining, and they are short ones,

	558 MEMOIR OF DR. CAREY.

	one excepted. In the interval between this and beginning the Bhotanta or Boutan grammar and dictionary, I intend to write letters to all my friends:

	The suspension of his engagements by his recent affliction, and the increased work that had devolved upon him as translator of the government papers, &c., obliged him to task himself more severely than ever, working, as he informs us, extra hours for a great length of time. To which, he continues,

	‘Must be added, that the whole weight of correcting and carrying all the versions of the scriptures through the press, lies on me; so that you will perceive I have no time to spare. The editing of Roxburgh’s Flora Indica, the second volume of which is just finished, though comparatively a light thing, takes up some time. While I was confined at home, I was, on the departure of the president of the Agricultural Society of India, unanimously elected to the presidentship; and on a representation being officially made to government two years ago, that the scarcity of timber was such that it was feared there soon would be great difficulty in supplying the wants of the commissariat, I was appointed a member of a committee to inquire into and take measures for remedying the evil. This is called the Plantation Committee, and it has lately added much to my load of labour. We have to lay down plans for planting new forests and preserving the old ones, and to correspond with

	MEMOIR OF DR. CAREY. 559

	government upon the subject, and, with its approbation, to carry those plans into effect.

	‘W. CAREY:

	

	DR. CAREY TO DR. RYLAND.

	‘February, 1825.

	‘My DEAR BROTHER RYLAND,

	Next week we have a missionary association of the Baptist, Independent, and Lutheran ministers, employed by the Church Missionary Society. I am to preach the English sermon on Tuesday evening, at the Circular Road chapel. I think of taking this text, Gal. vi. 9: ‘Let us not be weary in well doing, for in due season we shall reap if we faint not.’ I, who have seen the work from the beginning, think that much fruit has been reaped already; but some who came later to the work cannot compare two periods so distant from each other as I can, and therefore need encouragement in their work.

	‘Yours, &c.
‘W. CAREY.’

	

	DR. CAREY TO MR. DYER.

	‘Calcutta, July 27, 1825.

	‘My DEAR BROTHER DYER,

	‘I have lately been so pressed with business, that I found it impossible to write. I hope I have so far

	560 MEMOIR OF DR. CAREY.

	gotten through it that it will not henceforth press with any great weight upon me. My dictionary of the Bengali language is now finished and published. This is a work of three quarto volumes of close print, and has occupied all, and rather more than all, my leisure time for several years. I hope it will contribute to the facilities for the study of the language, and thereby shorten that labour which missionaries find the most disagreeable of any.

	‘Affectionately yours,
‘W. CAREY.’

	

	DR. CAREY TO MR. DYER.

	‘Serampore, Dec. 9, 1825.

	‘My DEAR BROTHER,

	‘Your last announced the death of my very highly esteemed friend and brother, Dr. Ryland. My feelings were much distressed at the intelligence, and it appears to me as if every thing dear to me in England was now removed. There are now in England very few ministers with whom I was acquainted. Fuller, Sutcliff, Pearce, Fawcett, and Ryland, besides many others whom I knew, are gone to glory. My family connexions also, those excepted who were children when I left England, or have since that time been born, are all gone, two sisters only excepted. Whereever I look in England, I see a vast blank; and were I ever to revisit that dear country, I should have an entirely new set of friendships to form. I, however,

	MEMOIR OF DR. CAREY. 561

	never intended to return to England when I left it, and unless something very unexpected were to take place, certainly shall not do it. I am fully convinced I should meet with many who would show me the utmost kindness in their power; but my heart is wedded to India; and though I am of little use, I feel a pleasure in doing the little I can, and a very high interest in the spiritual good of this vast country, by whose instrumentality soever it is promoted.

	‘You some time ago requested my opinion of the plan now about to be adopted by the London Missionary Society, of instructing missionaries in the languages of the countries to which they are to be sent, before they leave England. I should not like to condemn a plan which is sanctioned by so many men of experience and sound judgment, but I really am unable to see its advantages. The languages must be acquired. Are the facilities for acquiring them in England equal to those obtainable where they are spoken, or can they be made so? Is there anything in England which can be substituted for the advantages of daily familiar intercourse with the natives of a country? And will not the highest acquisitions obtainable in Europe amount to a mechanical collocation of words, applicable to scarcely any practical use where the languages are spoken? I suppose that, all things else being equal, a longer time will be required in England to obtain an equal proficiency than in India; to which may be added that sometimes the language of a country is mistaken, and another

	562 MEMOIR OF DR. CAREY.

	substituted for it; as was formerly the case in India, where the Hindusthani, a mere lingua franca, was supposed to be the current language of Hindusthan, and was studied to the neglect of the languages spoken in the various provinces: a system now abandoned in the college of Fort William.

	‘Yours, &c.,
‘W. CAREY’

	

CHAPTER VII.

	Dr. Carey’s declining health and decease — His last Will — Resolution of the Committee of the Baptist Missionary Society — Notice of life and last illness, by Mr. Jonathan Carey — Critique upon the literary character and productions of Dr. Carey, by Professor Wilson — General review with reflections.

	FROM the severe illness, described by him in the preceding section, Dr. Carey’s constitution received a shock from which it never perfectly recovered. He was at no time afterwards in sound health for any lengthened period; and seemed sensible, from the different attacks of fever and other ailments which came upon him in very quick succession, that the end of his course was fast approaching. He recommenced his exertions in biblical translation with the least possible delay, and with the same assiduity which had ever distinguished him. The only difference was, that he somewhat contracted the circle of his labours, that he might render it finally the more effective; concentrating his efforts upon a few of the more important dialects, in order to bring them nearer perfection. His special care was bestowed upon the

	564 MEMOIR OF DR. CAREY.

	Bengali version. Upon the New Testament, in this language, his work as a translator commenced; and with the final revision of it, which he completed a little before his death, it closed. As so much has met the attention of the reader upon the subject of oriental translations from Dr. Carey’s own pen, and as an erudite review of them, together with his other literary productions, awaits his perusal from that of Professor Wilson, any further notice from the compiler is unnecessary.

	I have not, either, thought it expedient to publish so largely upon this last period of Dr. Carey’s life from his own correspondence, as upon those which have preceded. This I have abstained from, partly, because to have done otherwise would have swollen the work to an inconvenient size; and, partly, because the identity of his labours, for so great a number of years, rendered his successive references to them, unavoidably, a repetition, or nearly so, of what he had previously written; and, partly, also, because the bulk of his correspondence is occupied with the controversy pending at the time between the Serampore missionaries and the parent institution.

	The reader has been made acquainted with the history of this servant of God and eminent friend of man, from the commencement of his career to his meridian strength and usefulness, up to the first indication o’ his physical decline. To be able minutely to trace every step in his descent to the grave, would add, it is presumed, very little to the pleasure he has already experienced. As strength, and happiness, and life

	MEMOIR OF DR. CAREY. 565

	were the primary and essential attributes of our being, the leading features in the constitution of the universe; so, to dwell upon them, is satisfactory, and congruous with the feelings of the human mind: but, as decay, and suffering, and death were introduced in contravention of the original order of things, and incurred as penalties to offended justice; so, to observe them more circumstantially than is needful to our deriving from them such impressions as shall be salutary to our spirits, while undergoing their discipline for eternity, and to teach us the just improvement of the vicissitudes through which, by sovereign appointment, we are destined to pass, would be unnatural, and therefore unwise. Enough is recorded to manifest the consistency of Dr. Carey’s perseverance and unwearied devotedness in the work of the Lord, his profound humility and self-renunciation, and thus, to seal, to the end, the perfection of his Christian character.

	Instead, therefore, of lingering about the details and incidents connected with the closing scene of Dr. Carey’s life, I shall enable the reader to gather his own impressions, by presenting him with a few and brief extracts from his correspondence; and also with a valuable notice of him, obligingly furnished by my esteemed relative, Mr. Jonathan Carey.

	‘Serampore, June 5, 1830.

	‘My DEAR SISTERS,

	‘For the last year and half I have had a succession

	566 MEMOIR OF DR. CAREY.

	of attacks of fever, which have greatly reduced me. For the last five weeks, however, I have been mercifully preserved, and have had no attack. I frequently thought that the time of my departure was at hand; and I believe, so far as I am able to judge, that I did cast my eternal interests on the mercy of God, through our Lord Jesus. I felt that he had made a full atonement by the sacrifice which he offered up; and that, eternal life being promi8ed to every one who believes in him, I might look forward with humble expectation to the time when all who are accepted in the beloved shall be declared pardoned, justified, and made meet for the inheritance of the saints in light.

	‘Yesterday I finished revising the new edition of the sacred scriptures in Bengali. It is now printed in one volume, about the size of the Cambridge bible. There is scarcely anything for which I desired to live a little longer so much as for that.

	‘Your affectionate brother,
‘W. CAREY.’

	To MR. JABEZ CAREY, DR. CAREY’S THIRD SON.

	‘My DEAR JABEZ,

	‘I am this day seventy years old — a monument of divine mercy and goodness; though, on a review of my life, I find much, very much, for which I ought to be humbled in the dust. My direct and positive sins

	MEMOIR OF DR. CAREY. 567

	are innumerable; my negligence in the Lord’s work has been great; I have not promoted his cause, nor sought his glory and honour, as I ought. Notwithstanding all this, I am spared till now, and am still retained in his work. I trust for acceptance with him to the blood of Christ alone; and I hope I am received into the divine favour through him. I wish to be more entirely devoted to his service, more completely sanctified, and more habitually exercising all the Christian graces, and bringing forth the fruits of righteousness to the praise and honour of that Saviour who gave his life a sacrifice for sin.

	‘Through the goodness of God I am now quite well; but I have, within the last three months, had five or six severe attacks of fever, which have greatly weakened me; indeed, I consider the time of my departure to be near; but this I leave with God. I trust I am ready to die, through the grace of my Lord Jesus, and I look forward to the full enjoyment of the society of holy men and angels, and the full vision of God for evermore.

	‘I am, &c.,
‘W. CAREY.’

	‘Serampore, May 17, 1831.’

	

	‘Serampore, Dec. 16th, 1831.

	‘My DEAR SISTER’S,

	‘I am now, through mercy, getting better; but the repeated attacks I have had, namely, eight or nine

	568 MEMOIR OF DR. CAREY.

	within the last twelve months, have much enfeebled me, and warn me to look forward to a change. This change, through the mercy of God, I do not fear. I know in whom I have believed, and that he is able to keep that which I have committed to him against that day. The atoning sacrifice made by our Lord on the cross is the ground of my hope of acceptance, pardon, justification, sanctification, and endless glory.

	‘It is from the same source that I expect the fulfilment of all the prophecies and promises respecting the universal establishment of the Redeemer’s kingdom in the world, including the total abolition of idolatry, Mohammedanism, infidelity, Socinianism, and all the political establishments in the world; the abolition, also of war, slavery, and oppression, in all their ramifications. It is on this ground that I pray for, and expect, the peace of Jerusalem; not merely the cessation of hostilities between Christians of different sects and connexions, but that genuine love which the gospel requires, and which the gospel is so well calculated to produce.

	‘Your affectionate brother,
‘W. CAREY.’

	Serampore, Sept. 3rd, 1832.

	‘My DEAR JABEZ,

	‘Through divine goodness, I am now well, having had no return of fever for the last three months; but I shall scarcely ever recover the strength I had before.

	MEMOIR OF DR. CAREY 569

	My mind is tranquil. I think I never had a greater sense of my sinfulness, and of the evil nature of all my sins, than I have had for some time past; but see the atoning sacrifice of Christ to be full and complete, to have been accepted of God, and to be a ground for the bestowment of all spiritual blessings; and I trust that I do daily and continually trust in Christ for acceptance into the divine favour, for pardon and justification, and the entire renovation of my nature.

	‘Our Lord has said, that’ if we confess our sins, God is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness.’ My conscience testifies that I do confess my sins; I therefore hope in time for pardon and sanctification. Christ hath said, ‘He that cometh unto me, I will in no wise cast out.’ My conscience bears witness that I do come to Christ, and I feel the enjoyment arising from confidence in his gracious declarations.

	‘I am, &c.,
‘W. CAREY.’

	‘Serampore, July 27th, 1833.

	My DEAR SISTERS,

	‘This is intended to inform you that I believe this is the last letter you are at all likely to receive from me.

	About a week ago, so great a change took place in me, that I concluded it was the immediate stroke of

	570 MEMOIR OF DR. CAREY.

	death, and all my children were informed of it, and have been here to see me. I have since that revived in an almost miraculous manner, or I could not have written this. But I cannot expect it to continue. The will of the Lord be done. Adieu, till I meet you in a better world.

	‘Your affectionate brother,
‘W. CAREY.’

	‘Serampore, Sept. 25th, 1833.

	‘My DEAR SISTERS,

	‘My being able to write to you now is quite unexpected by me, and, I believe, by everyone else; but it appears to be the will of God that I should continue a little time longer. How long that may be, I leave entirely with him, and can only say, ‘all the days or my appointed time will I wait, till my change come.’ I was two months or more ago reduced to such a state of weakness, that it appeared as if my mind was extinguished; and my weakness of body and sense of extreme fatigue and exhaustion were such that I could scarcely speak, and it appeared that death would be no more felt than the removing from one chair to another.

	‘I am now able to sit and to lie on my couch, and now and then to read a proof sheet of the scriptures. I am too weak to walk more than just across the house, nor can I stand even a .few minutes without support. I have every comfort that kind friends can yield, and feel, generally, a tranquil mind. I trust the great

	MEMOIR OF DR. CAREY. 571

	point is settled, and I am ready to depart; but the time when, I leave with God.

	‘Oct. 3rd. I am not worse than when I began this letter.

	‘I am your very affectionate brother,
‘WM. CAREY.’

	

	He continued with but little variation, until the 9th of June, 1834, when he slept in Jesus.

	The following is a copy of his last will.

	

	‘I, William Carey, Doctor of Divinity, residing at Serampore, in the province of Bengal, being in good health, and of sound mind, do make this my last will and testament in manner and form following: —

	‘First — I utterly disclaim all or any right or title to the premises at Serampore, called the Mission Premises, and every part and parcel thereof; and do hereby declare that I never had, or supposed myself to have, any such right or title.

	‘Secondly — I disclaim all right and title to the property belonging to my present wife, Grace Carey, amounting to 25,000 rupees, more or less, which was settled upon her by a particular deed, executed previously to my marriage with her.

	‘Thirdly — I give and bequeath to the College of Serampore, the whole of my museum, consisting of minerals, shells, corals, insects, and other natural curiosities, and a Hortus Siccus. Also the folio edition of Hortus Woburnensis, which was presented to me by

	572 MEMOIR OF DR. CAREY.

	Lord Hastings; Taylor’s Hebrew Concordance, my collection of bibles in foreign languages, and all my books in the Italian and German languages.

	‘Fourthly — I desire that my wife, Grace Carey, will collect from my library whatever books in the English language she wishes for, and keep them for her own use.

	‘Fifthly — From the failure of funds to carry my former intentions into effect, I direct that my library, with the exceptions above made, be sold by public auction, unless it, or any part of it, can be advantageously disposed of by private sale; and that from the proceeds 1,500 rupees be paid as a legacy to my son, Jabez Carey, a like sum having heretofore been paid to my sons Felix and William.

	‘Sixthly — It was my intention to have bequeathed a similar sum to my son Jonathan Carey; but God has so prospered him that he is in no immediate want of it. I direct that if anything remains, it be given to my wife, Grace Carey, to whom I also bequeath all my household furniture, wearing apparel, and whatever other effects I may possess, for her proper use and behoof.

	‘Seventhly — I direct that, before every other thing, all my lawful debts may be paid; that my funeral be as plain as possible; that I may be buried by the side of my second wife, Charlotte Emilia Carey; and that the following inscription, and nothing more, may be cut on the stone which commemorates her, either above or below, as there may be room; viz.

	‘William Carey, born August 17th, 1761; died___

	MEMOIR OF DR. CAREY 573

	‘A wretched, poor, and helpless worm,
On thy kind arms I fall.’

	‘Eighthly — I hereby constitute and appoint my dear friends, the Rev. William Robinson, of Calcutta, and the Rev. John Mack, of Serampore, executors to this my last will and testament, and request them to perform all therein desired and ordered by me, to the utmost of their power.

	‘Ninthly — I hereby declare this to be my last will and testament, and revoke all other wills and testaments of a date prior to this.

	(Signed) ‘WILLIAM CAREY,’

	(Signed) ‘W. H. Jones, S. M’Intosh:

	

	‘The following minute, in reference to this removal of Dr. Carey, has been entered on the records of the Baptist Missionary Society.

	‘The Secretary having reported that intelligence had arrived of the death of Dr. Carey, at Serampore, on Monday, the 9th of June last, it was

	‘Resolved,

	‘That this Committee cordially sympathize, on this mournful occasion, with the immediate connexions of Dr. Carey, by whose death, not merely the missionary circle with which he was most intimately associated, but the Christian world at large, has sustained no common loss. The committee gratefully record, that this venerable and highly-esteemed servant of God had a principal share in the formation of the Baptist Missionary Society; and devoted himself, at its very commencement,

	574 MEMOIR OF DR. CAREY.

	to the service of the heathen, amidst complicated difficulties and discouragements, with an ardour and perseverance which nothing but Christian benevolence could inspire, and which only a strong and lively faith in God could sustain. Endowed with extraordinary talents for the acquisition of foreign languages, he delighted to consecrate them to the noble purpose of unfolding to the nations of the East the holy scriptures in their own tongue: a department of sacred labour in which it pleased God to honour him far beyond any predecessor or contemporary in the missionary field. Nor was Dr. Carey less eminent for the holiness of his personal character. Throughout life he adorned the gospel of God his Saviour by the spirituality of his mind and the uprightness of his conduct; and especially, by the deep and unaffected humility which proved how largely he had imbibed the spirit of his blessed Master.

	‘In paying this brief and imperfect tribute to the memory of this great and good man, who was long their associate in missionary exertion, and whom they have never ceased to regard with feelings of the utmost veneration and respect, it is the anxious desire of the committee to glorify God in him. May a review of what divine grace accomplished in and by this faithful servant of the Redeemer awaken lively gratitude, and strengthen the devout expectation that He, with whom is the residue of the Spirit, will favour his church with renewed proofs of his love and care by thrusting forth many such labourers into the harvest!’

	MEMOIR OF DR. CAREY. 575

	NOTICE OF DR. CAREY, BY HIS SON, MR. JONATHAN CAREY.

	‘Camberwell Grove, 14th April, 1836.

	‘My DEAR COUSIN,

	‘In giving you some particulars of the labours, illness, and death of my late father, I must necessarily be brief, as I am not in possession of the requisite materials, and can merely trust to memory. I quitted Serampore many years ago, and only occasionally had opportunities of seeing him.

	‘As connected with the Serampore mission, my father was principally occupied in translating, and in preaching there and in Calcutta.

	‘The numerous translations he completed are known to the public. The chief part of his time was devoted to this great work; and to render his translations correct, he spared no labour, and was assiduous in obtaining and improving all the information he could.

	‘He was also frequently employed in revising and correcting the translations of others; and numerous were the applications he received for his opinion on the construction and meaning of terms and passages in works passing through the press; all which friendly aid he cheerfully rendered, though his time was much occupied.

	‘Besides the translations connected with the Serampore mission, my father had also those to attend to connected with his duties in the college of Fort William, and the translation, likewise, of the government regulations,

	576 MEMOIR OF DR. CAREY.

	all which went through his hands, without hindering his work in the mission; and such were the system and steady perseverance he observed, that he never allowed one duty to interfere with another, and yet all received a full attention.

	‘In addition to the translations, he was also engaged in compiling dictionaries, grammars, and other works; some of them tasks of a most arduous nature.

	‘In discharging his work as translator, my father acquired habits of close and steady application, which enabled him t6 accomplish much. So scrupulous was he of his time, that, if overcome by sleep, he would double his vigilance to regain what he had lost. In Calcutta he formerly attended three days in the week in the discharge of his duties as professor; and such was his incessant attention to his studies, that three pundits were obliged alternately to attend him through the day; one in the morning before breakfast, who was relieved by another after breakfast, occupying his time till his college duties required his attendance. Upon his return from college, another attended him for the afternoon. It was his practice, during the hot months, to rest half an hour in the afternoon; and on one of these occasions, on a sultry day, some pressing business being on his hands, he requested his pundit to wake him in a quarter of an hour, and, leaving his watch on the table to direct the pundit, he retired into his room. It is well known that Hindus have a particular aversion to disturb a person in sleep; but my father being strict in his

	MEMOIR OF DR. CAREY. 577

	direction, the pundit, when the appointed time was nearly expired, approached softly to the room to awake him; but, the door being a little open, he could see him in bed, and hearing him breathe hard, as if in a sound sleep, he could not take the resolution of disturbing him, and came back to the table. Five minutes after the appointed time the pundit again approached, making a noise with his feet as he passed, in order to arouse him; but this did not succeed, and the pundit’s resolution again failed. In about ten minutes after the appointed time my father woke; and finding he had overslept the time, he upbraided the pundit for his neglect; when he informed him of what he had done; and pleaded, as his excuse, the custom of the natives, not to disturb a person in sound slumber.

	‘In the work of preaching, my father was actively employed, both at Serampore and in Calcutta. At the former place he preached in the chapel on the mission premises, in English and in the Bengali language; and in English at the Danish church, and at Calcutta; he preached, also, at the Loll bazaar chapel in both languages; and devoted one evening exclusively to hearing, and giving counsel to inquirers.

	‘With reference to the internal management of the affairs of the Serampore mission, Dr. Carey could not, from his varied occupati.ons, bestow much time, and, with some exceptions, he depended on what was brought before him by his colleagues, and implicitly confided in them.

	578 MEMOIR OF DR. CAREY.

	‘In objects of nature my father was exceedingly curious. His collection of mineral ores, and other subjects of natural history, was extensive, and obtained his particular attention in seasons of leisure and recreation. The science of botany was his constant delight and study; and ‘his fondness for his garden remained to the last. No one was allowed to interfere in the arrangements of this his favourite retreat; and it is here he enjoyed his most pleasant moments of secret devotion and meditation. The arrangements made by him were on the Linnaean system; and to disturb the bed or border of the garden was to touch the apple of his eye. The garden formed the bed and rarest botanical collection of plants in the east: to the extension of which, by his correspondence with persons of eminence in Europe and other parts of the world, his attention was constantly directed; and, in return, he supplied his correspondents with rare collections from the east. It was painful to observe with what distress my father quitted this scene of his enjoyments, when extreme weakness, during his last illness, prevented his going to his favourite retreat. Often, when he was unable to walk, he was drawn into the garden in a chair placed on a board with four wheels.

	‘In order to prevent irregularity in the attendance of the gardeners, he was latterly particular in paying their wages with his own hands; and on the last occasion of doing so, he was much affected that his weakness had increased and confined him to the house. But, notwithstanding he had closed this part of his earthly scene, he could not refrain from sending for

	MEMOIR OF DR. CAREY. 579

	his gardeners into the room where he lay, and would converse with them about the plants; and near his couch, against the wall, he placed the picture of a beautiful shrub, upon which he gazed with delight.

	‘On this science he frequently gave lectures, which were well attended, and never failed to prove interesting. His publication of ‘Roxburgh’s Flora Indica,’ is a standard work with botanists. Of his botanical friends he spoke with great esteem; and never failed to defend them when erroneously assailed. He encouraged the study of the science wherever a desire to acquire it was manifested. In this particular he would sometimes gently reprove those who had no taste for it; but he would not spare those who attempted to undervalue it. His remark of one of his colleagues was keen and striking. When the latter somewhat reprehended Dr. Carey, to the medical gentleman attending him, for exposing himself so much in the garden, he immediately replied, that his colleague was conversant with the pleasures of a garden, just as an animal was with the grass in the field.

	‘In all objects connected with the general good of the country, Dr. Carey took an active part. He prepared, under the direction of a noble lady then resident in India, the prospectus of an agricultural society in the east; to which was united an horticultural society, of which he was a member, and in the affairs of which he took a lively interest, till his last illness; and he had the gratification to see that the society became at length the most flourishing and

	580 MEMOIR OF DR. CAREY.

	interesting society in the east; in which gentlemen of the first respectability, from all parts of the country, united; and which still continues an eminently useful and flourishing institution.

	‘In the Asiatic society he also took an active part; and for many years, up to his death, was one of the members of the committee of papers, and afforded considerable information, and in various ways promoted the general interests of the institution. At his death the bishop of Calcutta, in a speech, passed the highest encomiums on the character and talents of Dr. Carey; and a minute was recorded, expressive of the loss sustained by the society, and their regret at the removal of one of its most excellent members.

	‘In objects of benevolence my father took a prominent part. He, in conjunction with other gentlemen of the civil service, memorialized government for the abolition of infanticide; which object he saw realized, by government prohibiting the offering of children to the Ganges at Sangor, where a guard to the present day is sent to prevent a recurrence of the horrid rite.

	‘He was also among the number of those who first urged government to abolish suttee, or the burning of widows with the corpses of their husbands; and his assistance was afforded, under different administrations, in throwing light on the Hindu writings on the subject, in order to induce government to abolish the rite; and he lived to see his hopes realized, in the step which government ultimately took in putting a stop to the suttee throughout all the East India Company’s dominions.

	MEMOIR OF DR. CAREY. 581

	‘In like manner, he also in various ways represented the evil tendency of the pilgrim-tax, and the aid afforded by the Bengal government towards the repairs and other expenses of the idolatrous temples at Juggernauth and other places of resort for pilgrims; and these exertions, though limited, he was gratified to find were more extensively taken up by others, and that they were likely eventually to prove successful.

	‘In the discharge of all obligation& my father was particularly punctual; and in the payment of the trifling wages of his domestics, which latterly he himself took in hand, he was careful that no one was overlooked, or unjustly dealt with. His pundits and domestic servants were much attached to him; and by the former he was particularly held in great esteem, for the uprightness of his conduct, and his extensive acquirements in the oriental languages. On the occasion of government new-modelling the college of Fort William, he was pensioned, and his department, with others, abolished; whereupon the natives, who were for many years under his eye and direction, came in a body to condole with Dr. Carey. On seeing them, he was greatly affected: recollections of past scenes revived; all he could do was to weep, which brought tears from their eyes; and, recommending them to submit to the dispensations of Providence, he separated from them.

	‘To all classes of people he was mild and tender in his deportment; and with those who were of the ‘household of faith,’ he particularly sympathized in all

	582 MEMOIR OF DR. CAREY.

	their sorrows and joys; and relieved the wants of the distressed, as far as he was able, out of the small sum he reserved to himself; and if this failed, he never let them go without his advice and condolence.

	‘He was naturally of a lively turn of mind, full of spirit; and in society was interesting in his remarks and communications, and conveyed much information on almost all subjects. He was moderate in his habits, rising early, and going to bed early.

	‘In principle, my father was resolute and firm; never shrinking from avowing and maintaining hit sentiments. He had conscientious scruples against taking an oath; and condemned severely the manner in which oaths were administered, and urged vehemently the propriety of altogether dispensing with them. I remember three instances in which he took a conspicuous part in regard to oaths, such as was characteristic of the man. On one occasion, when a respectable Hindu servant of the college of Fort William, attached to Dr. Carey’s department, was early one morning proceeding to the Ganges to bathe, he perceived a dead body lying near the road; but it being dark, and no person being present, he passed on, taking no further notice of the circumstance. As he returned from the Ganges after sun-rise, he saw a crowd near the body, and then happened to say to one of the watchmen present, that in the morning he saw the body on the other side of the road. The watchman took him in custody, as a witness before the coroner; but, when brought before the coroner, he refused to take an oath, and was, consequently,

	MEMOIR OF DR. CAREY. 583

	committed to prison for contempt. The Hindu, being a respectable person, and never having taken an oath, refused to take any nourishment in the prison. In this state he continued a day and a half, my father being then at Serampore; but upon his coming to Calcutta, the circumstances were mentioned to him. The fact of the man having refused to take an oath was enough to make him interest himself in his behalf. He was delighted with the resolution the man took — rather to go to prison than take an oath; and was determined to do all he could to procure his liberation. He first applied to the coroner; but was directed by him to the sheriff. To that functionary he, proceeded; but was informed by him, that he could make no order on the subject. He then had an interview with the then chief judge, by whose interference the man was set at liberty.

	‘Another instance relates to him personally. On the occasion of his last marriage, the day was fixed on which the ceremony was to take place — friends were invited — and all necessary arrangements made; but, three or four days prior to the day fixed, he was informed that it would be necessary for him to obtain a license, in doing which, he must either take an oath, or have banns published. To taking an oath he at once objected, and applied to the then senior judge, who informed him that, as he was not a Quaker, his oath was indispensable; but, rather than take an oath, he applied to have the banns published, and postponed the arrangements for his marriage for another three weeks.

	584 MEMOIR OF DR. CAREY.

	‘The third instance was as follows: It was necessary, in a certain case, to prove a will in court, in which the name of Dr. Carey was mentioned, in connexion with the Serampore missionaries, as executors. An application was made by one of his colleagues, which was refused by the court, on account of the vagueness of the terms, ‘Serampore missionaries;’ but as Dr. Carey’s name was specifically mentioned, the court intimated they would grant the application if made by him. The communication was made; but when he was informed that an oath was necessary, he shrunk with abhorrence from the idea; but after much persuasion, he consented to make the application, if taking an oath would be dispensed with. He did attend, and stated his objections to the then chief judge, which being allowed, his affirmation was received and recorded by the court.

	‘In entering upon the last scene of my father’s life, his illness and death, I will just observe that during his residence in India he had several severe attacks of illness, but on the whole enjoyed better health than he did in England. The duties connected with the college of Fort William afforded him a change of scene, which relieved his mind, and gave him opportunities of taking exercise, and conduced much to his health. During the several years he held the situation of professor to the college, no consideration would allow him to neglect his attendance; and though he had to encounter boisterous weather in crossing the river at unseasonable hours, he was punctual ill his attendance, and never applied for leave of absence.

	MEMOIR OF DR. CAREY. 585

	And when he was qualified, by the rules of the service, to retire on a handsome pension, he preferred being actively employed in promoting the interests of the college, and remained, assiduously discharging his duties, till his department was abolished by government. The business of the college requiring his attendance in Calcutta, he became so habituated to his journies to and fro, that at his age he painfully felt the retirement he was subjected to when his office ceased. After this circumstance, his health rapidly declined; and though he occasionally visited Calcutta, he complained of extreme debility. This increased daily, and made him a constant sufferer; until at length he was not able to leave his house.

	He had just finished a new edition of his translation, in the Bengal language, of the New Testament, and then remarked that his work was done, that he had nothing more to do but to wait the will of his Lord. Often would he recur to missionary work in India, and say, ‘What hath the Lord wrought!’ But of his own labours he spoke with much modesty; and viewed himself as an unprofitable servant, needing continually the grace of his Saviour. Notwithstanding his weakness, he would still sit up at his desk, where he was accustomed to labour; and though he could not do much, he corrected a few proofs for the press, and spent much time in reading. Often, during his illness, he lamented his unprofitableness, and was fearful he should prove a burden to others. While in this helpless situation, he was visited by many of his friends, who knew and esteemed his character,

	586 MEMOIR OF DR. CAREY.

	and came to condole with him. On one occasion, a minister of his acquaintance called to see him; and asking him how he felt as to his hopes regarding a future world, his reply was, ‘I cannot say I have any very rapturous feelings; but I am confident in the promises of the Lord, and wish to leave my eternal interests in his hands — to place my hands in his, as a child would in his father’s, to be led where and how he please.’ In this frame of mind he continued during the whole of his illness. He suffered from extreme debility, but was free from pain, more or less, for six months; but such was his complaint, that it was necessary to keep him very quiet. On more than one occasion, his approaching end was immediately expected; but he revived. So much was he at length reduced, that he could not turn himself on his bed. For several weeks all that he could articulate was, yes or no, to questions put to him. On the night before his death he breathed hard and was restless; but there were no particular symptoms of dissolution. In the morning, very early, he continued the same; but as the day dawned, it was evident he was sinking. He remained in this state till about seven o’clock, when his spirit took its flight to the regions of eternal bliss, where sin, sorrow, and suffering can no more affect him. The next morning his remains were followed to the Serampore mission burial-ground by a large train of mourners. Notwithstanding it was a wet morning, several gentlemen from Calcutta attended; as did also two officers, and the chaplain of the governor-general, sent from Barrackpore by the lady of

	MEMOIR OF DR. CAREY 587

	the governor, to pay the last tribute of respect to his memory; and about seven o’clock the body was committed to the earth, in the certain hope of a resurrection on the last day.

	‘The foregoing are some of the particulars I can call to my recollection. I was not much with my father during his illness, and am convinced that more interesting particulars might be communicated by those who were in the habit of daily seeing him.

	‘J. CAREY.’

	Remarks on the character and labours of Dr. Carey, as an oriental scholar and translator, by H. H. Wilson, Esq., M.A., F.R.S., Boden Professor of Sanscrit in the University of Oxford, member of the Royal Asiatic Society, and of the Asiatic Societies of Bengal, Paris, &c.

	THE labours of Dr. Carey in oriental literature were subordinate to the great object of his sojourn in India, and were devoted especially to the purpose of facilitating the acquirement of various Indian languages, with a view to their employment in the translation of the holy scriptures, and in maintaining with the natives that colloquial intercourse which is the readiest and surest mode of influencing their feelings and opinions.

	At the time when Dr. Carey commenced his career of oriental study, the facilities that have since accumulated were wholly wanting, and the student was destitute of all elementary aid. With the exception

	588 MEMOIR OF DR. CAREY.

	of those languages which are regarded by the natives of India as sacred and classical, such as the Arabic and Sanscrit, few of the Indian dialects have ever been reduced to their elements by original writers. The principles of their construction are preserved by practice alone, and a grammar or a vocabulary forms no part of such scanty literature as they may happen to possess: accustomed from infancy to the familiar use of their vernacular inflexions and idioms, the natives of India never thought it necessary to lay down rules for their application; and even in the present day they cannot, without difficulty, be prevailed upon to study systematically the dialects which they daily and hourly speak. Europeans, however, are differently circumstanced. With them the precepts must precede the practice, if they wish to attain a critical knowledge of a foreign tongue. But when the ,oriental languages first became the subjects of investigation, those precepts were yet to be developed, and the early students had therefore, as they gathered words and phrases, to investigate the principles upon which they were constructed, and to frame, as they proceeded, a grammar for themselves. The talents of Dr. Carey were eminently adapted to such an undertaking, and combining with the necessities of himself and of others, engaged him at various periods in the compilation of original and valuable elementary works. His Sanscrit grammar was the first complete grammar that was published; his Telinga grammar was the first printed in English; his Karnata and Mahratta grammars

	MEMOIR OF DR. CAREY. 589

	were the first published works developing the structure of those languages; his Mahratta dictionary was also one of the first attempts in the lexicography of that dialect; his Punjabi grammar is still the only authority that exists for the language of the Sikh nation; and although he must concede to Halhed the credit of first reducing to rule the construction of the Bengali tongue, yet by his own grammar and dictionary, and other useful rudimental publications, Dr. Carey may claim the merit of having raised it from the condition of a rude and unsettled dialect to the character of a regular and permanent form of speech, possessing something of a literature, and capable, through its intimate relation to the Sanscrit, of becoming a refined and comprehensive vehicle for the diffusion of sound knowledge and religious truth.

	The first of the Indian tongues to which the attention of Dr. Carey was directed was naturally that of the province which was the scene of his missionary duties, Bengal. He soon found, however, that a thorough knowledge of Bengali was unattainable, without a conversancy with Sanscrit, which he always regarded as ‘the parent of nearly all the colloquial dialects of India,’31 and ‘the current medium of conversation amongst the Hindus, until gradually corrupted by a number of local causes, so as to form the languages at present spoken in the various parts of Hindusthan, and perhaps those of some of the neighbouring countries.’32 He commenced the study of

	590MEMOIR OF DR. CAREY.

	Sanscrit, therefore, at an early period of his residence; and his labours in it have placed him high amongst the most distinguished of our Sanscrit scholars. It appears also that he was early induced to acquire a knowledge of Mahratta.

	Upon the first establishment of the college of Fort William, by Marquis Wellesley, in 1800, the known attainments of Dr. Carey pointed him out to the Government of India as a fit person to be attached to the new institution, and he was accordingly engaged to give tuition in the Sanscrit, Bengali, and Mahratta languages, with the title of teacher; his own humility disclaiming the more ambitious designation of professor, at least until the year 1807, when he submitted to be so entitled. He continued to occupy this situation until the virtual abolition of the college by the discontinuance of European professors in 1830-1. He then retired upon a pension, far from adequate to the length and value of his services, and the character for ability, industry, regularity, and judgment which he had uniformly maintained.

	One of the first works published by Dr. Carey was his grammar of the Sanscrit language. In his dedication to Lord Wellesley, dated in 1806, he terms it ‘the first elementary work in the Sunscrit language yet published.’33 The first and only volume of Mr. Colebrooke’s grammar was printed in 1805, and

	MEMOIR OF DR. CAREY. 591

	would therefore be entitled to the merit of priority; but in point of fact it was preceded by a more than equal portion of Dr. Carey’s work, a part of which, containing the first three books, was published in 1804, although the whole did not appear until a later date. The contemporaneous appearance of the two works is evidence that they were compiled separately and independently, and that the later could not in any way have been indebted to the earlier of the two. This is also manifest from the difference that prevails in the plan of them, and their resting upon the authorities of various schools. Dr. Carey may be considered, therefore, correct in calling his the first complete grammar of the Sanscrit language; and it was undoubtedly an original work, which made its appearance in the very infancy of Sanscrit study.

	The Sanscrit grammar of Dr. Carey is a work of immense extent and labour. It forms a quarto volume of more than a thousand pages. It is divided into five books; the first treats of the letters and of their euphonic combinations; the second, of declension; the third, of conjugation; the fourth, of the formation of derivative nouns; and the fifth, of syntax. Attached to the syntax, is a translation of the first three chapters of the gospel of St. Matthew, and the text of one of the Upanishads or theological sections of the Yajur Veda, with an English version. There is also a very useful appendix, consisting of a list of all the radicals of the Sanscrit language, alphabetically arranged, with the indicatory

	592 MEMOIR OF DR. CAREY.

	letters of their respective conjugations, and their meanings both in Sanscrit and English. A copious index concludes the grammar. The general plan of the work is to collect the principal rules of each subject into separate sections, and then to subjoin the examples, connected with the foregoing precepts by appropriate numbers. This is particularly the case in the books on declension and conjugation: in the others, the rules and exemplifications are more nearly approximated. The rules are given in the technical language of the authorities followed, which are especially the works current in the lower Gangetic provinces, or those of Vopadeva, Kramadeswara, Durgadasa, &c. To a mere English student the rules are of a somewhat unusual, and therefore unintelligible, character; and to make a satisfactory use of this grammar, a native grammar, particularly the Mugdhabodha, of Vopadeva, should be read at the same time with it. All that is strange and perplexing will then disappear, and the work of the English grammarian will be found a most serviceable illustration and interpreter of the brief and technical compilation of the Indian philologist. It is some disadvantage, however, to Dr. Carey’s work, that the system which he followed, and which the circumstances of his situation recommended, is that which is peculiar to Bengal, and is of comparatively local and limited currency. The unwieldy size of the volume, arising, not only from the abundance of materials, but from the unnecessary size given to the Sanscrit types in the early stages of Hindu typography,

	MEMOIR OF DR. CARREY. 593

	is another venial imperfection: but, notwithstanding these drawbacks, Carey’s Sanscrit grammar is a work of very great merit; and in the immense accumulation of useful examples and illustrations which it affords, especially in the paradigmas of the verbs, and in the development of derivative nouns, it is of invaluable assistance both to the beginner and to the more advanced student.

	Dr. Carey never engaged to any considerable extent in the prosecution of Hindu literature unconnected with philological research. The only published work in which he is known to have been concerned is the text of the epic poem, the Ramayana, which he edited, and to which he subjoined a translation, in concert with Mr. Marshman.34 This publication originated with the Asiatic Society of Bengal, and the Council of the College of Fort William, and was the first of an intended series of translations from Sanscrit, designed ‘to disseminate a just idea of the religion and literature, the manners and customs, of the Hindus.’ 35 The Rámáyana was the work first selected by a committee of the Asiatic Society and the College Council, and the translators were employed under their patronage and instructions. The work, which was begun in 1806, had advanced in 1810 as far as three volumes, comprising only two out of the

	594 MEMOIR OF DR. CAREY.

	seven books of the original. It was either then or shortly afterwards discontinued; the patronage, it is believed, being withdrawn, and the means of its prosecution having therefore ceased. The task, in truth, was not very congenial to the talents or the pursuits of the translators. A mytho-epic poem was scarcely within the scope of missionary study, except as subsidiary to the acquirement of the language, or to an acquaintance with the belief of the Hindus. The text is printed with considerable care; but the translation, in which the translators avow that ‘elegance of expression, and even perspicuity, has been sacrificed to a strict conformity to the original,’ does not adequately or truly represent the original, although it is written in a style of exceeding simplicity. The book was also printed in an injudicious form, and would, if the work had been completed, have extended to a very inconvenient and expensive multiplication of volumes.

	The remaining contributions of Dr. Carey to Sanscrit literature are less easy to be defined. Mr. Colebrooke has acknowledged his assistance in conducting the Amara Kosha through the press at Serampore; and the same gentleman, in his 1ntroductory remarks to the edition of the Hitopadesa, ascribes to Dr. Carey the office of editor.36 In this publication, the text of the Hitopadesa, the original of Pilpay’s Fables, was first printed upon a careful collation of six manuscript copies; and although many errors require correction,

	MEMOIR OF DR. CAREY. 595

	yet they are not more than might have been expected from the variations and defects of the manuscripts, and the novelty of the task, it being the first Sanscrit book ever printed in the Devanagari character. The same volume comprehends an epitome of a collection of Tales, called the Dasa Kumara, and the three Satakas, or Poetical Centos of Bhartri Hari. Besides this acknowledged aid to the cultivation of Sanscrit, it seems probable that Dr. Carey assisted Mr. Ward in his Account of the Hindus, especially in the abstracts and translations of the philosophical works there given. It was understood, also, that he had prepared for press some translations of treatises on the metaphysical system called Sankhya; but these were never published. It was not in Dr. Carey’s nature to volunteer a display of his erudition, and the literary labours already adverted to arose in a great measure out of his connexion with the college of Calcutta, or were suggested to him by those whose authority he respected, and to whose wishes he thought it incumbent upon him to attend. It may be added, that Dr. Carey spoke Sanscrit with fluency and correctness.

	The department of oriental literature which may be considered in an especial manner as that over which Dr. Carey presided, was, however, the language and literature of Bengal. The situation of the capital of British India; the extent and importance of the province, comprehending a population, it has been computed, of 25,000,000; and the multiplied and intimate relations which have grown out of its long-continued

	596 MEMOIR OF DR. CAREY.

	connexion with British rule, have always rendered it advisable to rear a body of public functionaries, competent to discharge in Bengal the duties of their appointments for themselves, and without the intermediation of native agents. Hence a considerable proportion of the junior members of the Bengal civil service were enjoined or induced to acquire a knowledge of Bengali, during their early career as students in the college of Fort William; and the tuition of a permanently numerous class devolved therefore upon the Bengali professor. When Mr. Carey commenced his lectures, there were scarcely any but viva voce means of communicating instruction. There were no printed books. Manuscripts were rare; and the style or tendency of the few that were procurable, precluded their employment as class-books. It was necessary, therefore, to prepare works that should be available for this purpose; and so assiduously and zealously did Dr. Carey apply himself to this object, that either by his own exertions, or those of others, which he instigated and superintended, he left not only the students of the language well provided with elementary books, but supplied standard compositions to the natives of Bengal, and laid the foundation of a cultivated tongue and flourishing literature throughout the country.

	According to a highly competent authority, Baboo Ram Comol Shen, the compiler of a valuable dictionary, English and Bengali, which has recently arrived in England, it appears, that no book was even written in the language of Bengal prior to the sixteenth century. From that date, to the commencement of the nineteenth,

	MEMOIR OF DR. CAREY. 597

	a few legendary tales were composed, and some Sanscrit compositions were translated, but no elementary books were written; and the cultivation of the language, insignificant as it had been, was on the decline when the college of Fort William was founded. ‘From this time forward,’ says our author, ‘writing Bengali correctly may be said to have begun in Calcutta, and a number of books were supplied by the Serampore press, which set the example of printing works in this and other eastern languages. The college pundits, following up the plan, produced many excellent works; amongst them the late Mrityunjaya Vidyalankara, the head pundit of the college, was the most eminent.37 I must acknowledge, here, that whatever has been done towards the revival of the Bengali language, its improvement, and, in fact, the establishment of it as a language, must be attributed to that excellent man, Dr. Carey, and his colleagues, by whose liberality and great exertions many works have been carried through the press, and the general tone of the language of this province has been so greatly raised.’ No individual is better qualified than the talented native whose words are here cited, to appreciate accurately the share taken by Dr. Carey in the improvement of the language and literature of his country.

	598 MEMOIR OF DR. CAREY.

	The first grammar of the language of Bengal was compiled by Mr. Halhed, of the East India Company’s civil service, and printed at Hoogly in 1783. It is a work of merit; but in the interval that had elapsed between its appearance and the institution of public lectures in Bengali, it had probably become scarce, and was no longer available for the wants of the students of the college. Dr. Carey printed the first edition of his grammar in 1801; and whilst acknowledging the aid he had derived from Halhed, observes, ‘I have made some distinctions and observations not noticed by him, particularly on the declension of nouns and verbs, and the use of particles.’ In the preface to his second edition, printed in 1805, he remarks, ‘Since the first edition of this work was published, the writer has had an opportunity of obtaining a more accurate knowledge of this language. The result of his application to it he has endeavoured to give in the following pages, which, on account of the variations from the former edition, may be esteemed a new work.’ The variations alluded to were chiefly of the nature of additions, particularly in the declension and derivation of nouns, and in the conjugations of the verbs, extending the grammar to nearly double its original size. Several editions have been subsequently printed, but they have not differed in any material respect from the second and more perfect form.

	The Bengali grammar of Dr. Carey explains the peculiarities of the Bengali alphabet, and the combination of its letters; the declension of substantives,

	MEMOIR OF DR. CAREY. 599

	and formation of derivative nouns; the inflexions of adjectives and pronouns; and the conjugations of the verbs: it gives copious lists and descriptions of the indeclinable verbs, adverbs, prepositions, &c., and closes with the syntax, and an appendix of numerals, and tables of weights and measures. The rules are comprehensive, though expressed with brevity and simplicity; and the examples are sufficiently numerous and well chosen. The syntax is the least satisfactorily illustrated; but this defect was fully remedied by a separate publication, printed also in 1801, of Dialogues in Bengali, with a translation into English, comprising a great variety of idioms and phrases. This work, also, has passed through several editions; and, independently of its merit as a help to the acquisition of the language, it presents in many respects a curious and lively picture of the manners, feelings, and notions of the natives of Bengal.

	A more laborious and important publication was effected at a later period by Dr. Carey, in his Bengali and English dictionary. The first volume was printed in 1815; but the typographical form adopted being found likely to extend the work to an inconvenient size, it was subsequently reprinted in 18Hl: a second and third volume appeared in 1825. These three volumes comprehend above two thousand quarto pages, and about eighty thousand words; a number that equally demonstrates the copiousness of the language, and the industry of the compiler. Besides the meanings of the words, their derivation is given wherever ascertainable. This is almost always the

	600 MEMOIR OF DR. CAREY.

	case, as the great mass of the words are Sanscrit. Mr. Halhed long since maintained ‘the impossibility of learning the Bengal dialect without a general and comprehensive idea of the Sanscrit, from the close and intimate connexion between the two;’ and Dr. Carey observes, with regard to the materials of his dictionary, ‘considerably more than three-fourths of the words are pure Sunscrit, and those composing the greatest part of the remainder are so little corrupted that their origin may be traced without difficulty.’ Dr. Carey also states, that he endeavoured to introduce into the dictionary every simple word used in the language, and all the compound terms which are commonly current, or which are to be found in Bengali works, whether published or unpublished. It may be thought, indeed, that in the latter respect he has been more scrupulous than was absolutely necessary, and has inserted compounds which might have been dispensed with, their analysis being obvious, and their elements being explained in their appropriate places. The dictionary also includes many derivative terms, and privative, attributive, and abstract nouns, which, though of legitimate construction, may rarely occur in composition, and are of palpable signification. The insertion of such words, however, is no otherwise objectionable, than that it tends to swell the dictionary to an inconvenient and costly bulk, and must have added materially to the trouble of the compiler; at the same time it evinces his careful research, his conscientious exactitude, and his unwearied industry. The English equivalents of the Bengali words are well

	MEMOIR OF DR. CAREY; 601

	chosen, and of unquestionable accuracy. Local terms are rendered with that correctness which Dr. Carey’s knowledge of the manners of the natives, and his long domestication amongst them, enabled him to attain; and his scientific acquirements and conversancy with the subjects of natural history qualified him to employ, and not unfrequently to devise, characteristic denominations for the products of the animal or vegetable world peculiar to the East. The objection taken to this dictionary, on account of its bulk, was subsequently obviated by the publication of an abridgment, prepared under Dr. Carey’s own superintendence, by Mr. J. Marshman, printed in 1827.

	Most of the compound and derivative terms were omitted, and the publication was reduced to a thick octavo volume. Although, however, this has the advantage of being more readily consulted, it by no means obviates the necessity of the original, to all who seek to acquire anything beyond the rudiments of the Bengali language, in which the dictionary of Dr. Carey must ever be regarded as a standard authority.

	In addition to these elementary works, which were especially his own, Dr. Carey took an early and active part in the promotion and preparation of works intended to facilitate the acquisition of the Bengali language. This duty was most urgent in the early period of his career, when Bengali works, as we have seen, had scarcely any existence even in manuscript, and printing was utterly unknown to the natives of Bengal. A press was speedily established by Dr.

	602 MEMOIR OF DR. CAREY.

	Carey and his colleagues at Serampore, and in subordination to its especial purpose of multiplying copies of translations of the scriptures, it was devoted to the printing of the first efforts of native literary talent. Various translations from Sanscrit into Bengali, as the Hitopadesa, the Buttees Sinhasan, and others, were prepared and printed in 1801. In 1802 the early translations of the Ramayana and Mahabharat, were published; and from that time to the present day many useful works in Bengali, as well as in other languages, have issued from the Serampore press, to most of which Dr. Carey contributed encouragement or aid. The indirect promotion of Bengali literature, effected by the example and impulse of the press of Serampore, has been still more important, and of late years has rendered it less necessary for the directors of that establishment to originate compositions in the language of Bengal. Calcutta now abounds with printing-presses, belonging either to Europeans or to natives, which are kept actively at work upon the productions of indigenous talent and attainment: a striking contrast with the state of things thirty years ago, when the means of promulgating knowledge were as defective as the disposition to seek or the ability to impart it, and an alteration for which Bengal is mainly indebted to Dr. Carey and the missionaries of Serampore.

	Of a less prominent, but equally useful character, were the labours of Dr. Carey in other Indian dialects. The political relations that arose between the British government and the Mahratta states, about the date

	MEMOIR OF DR. CAREY. 603

	of the institution of the college of Fort William, recommended the introduction of the study of the Mahratta tongue, and to Dr. Carey was assigned the office of teaching it. In this, as in the other dialects, elementary books were wanting, and Dr. Carey, to use his own expressions, ‘thought it his duty to do the utmost in his power towards facilitating its acquisition by attempting a grammar.’ A Mahratta grammar, he states, had been written many years before in the Portuguese tongue, but he was not able to procure a copy, and was therefore obliged to reduce the language to its rudiments for himself. This work was published in 1805, and five years afterwards he printed a Mahratta dictionary, containing about ten thousand words. Of late years considerable attention has been paid to the cultivation of Mahratta in the presidency of Bombay, and more perfect and elaborate grammars and dictionaries have been given to the public. To Dr. Carey, however, belongs the merit of having set the example, and of having, under the most unpropitious circumstances, first rendered the language attainable by European students.

	The same merit applies to his grammars of the Telinga, Karnata, and Punjabi dialects. The Telinga was the first published grammar of that tongue in English. For the Karnata grammar, also, no model existed, nor was there any for the Punjabi. The two former have been succeeded by works prepared in the countries where these languages are spoken, and with the benefit of more protracted and regular cultivation; but the Punjabi grammar of Dr. Carey is still the only medium

	604 MEMOIR OF DR. CAREY.

	through which a conversancy with the dialect spoken between the Indus and the Setlej, is to be obtained. These works are all characterized by the same features, succinctness and perspicuity; and are excellently adapted to the wants of young students. The intentions of their author, and the modest estimate he formed of the value of his productions, are thus stated in the preface to his Telinga grammar: ‘A wish to contribute to the more extensive cultivation of the Indian languages has induced the writer to undertake this work. Should this object be in any measure accomplished hereby, he will feel gratified; and still more so, should it induce anyone who has opportunity and leisure to execute any of these elementary works which are necessary to render us familiar with the languages of India, so highly deserving of cultivation.’ The wish here expressed has been of late years satisfactorily complied with; and its fulfilment is in a great degree owing to the example set by the venerable scholar by whom it was entertained.

	In addition to the works which were intended to facilitate the acquirement of the vernacular languages, Dr. Carey took an active interest in every attempt to make India familiarly known, both to its rulers and its people. He was an early associate of the Asiatic Society of Bengal, and furnished one or two instructive papers to the Researches; and he was a diligent contributor to the Agricultural Society of Calcutta, of which he was one of the founders, and for some time president. Besides a valuable catalogue of the plants of the Company’s Botanical Garden at Calcutta, which

	MEMOIR OF DR. CAREY. 605

	he printed in 1814, Dr. Carey was engaged for several years in the publication of a Flora Indica, in concert with Dr. Wallich: two volumes only of this work have appeared. He had contemplated other works on the natural history of India, and particularly on its ornithology, with which view he had at one time formed a collection of birds, that he might observe their living habits. But his public duties, his literary pursuits, and the task to which his best energies were dedicated, prevented him from accomplishing this desirable object. There can be no doubt that he also bore a part in the periodical publications of the Serampore press, particularly in the journal denominated The Friend of India, which was published monthly or quarterly for several years at Serampore, and in which, questions of high importance to the moral and political improvement of British India were discussed with ability, experience, and judgment.

	These various pursuits were, however, all secondary to the main end of multiplying and disseminating translations of the Holy Scriptures, which has been steadily pursued by the Society of which he was the chief ornament for about forty years. It appears that Dr. Carey commenced his labours in this department before 1794,38 and that he had completed a version into Bengali of the whole of the New Testament, and of part of the Old, by 1796. The former was printed and circulated in 1801, and a translation of the Psalms and of the prophecies of Isaiah was printed in 1803. His next undertaking was a Sanscrit translation,

	606 MEMOIR OF DR. CAREY.

	in which the New Testament was printed in 1808, the Pentateuch in 1811, the historical books in 1815, and the hagiography in 1816. Subsequently, improved editions of both versions were taken in hand by the original translator, and a revised version of the Bengali was prepared and published in 1832.39 Considerable advance had been also made in the revisal of the Sanscrit translation, and the Pentateuch and historical books had been printed. It is to be hoped, therefore, that Dr. Carey may have been spared to put the finishing hand to the work, at least in manuscript, and thus wound up his pious labours and his well-spent life together.

	The revised edition of Dr. Carey’s Sanscrit translation will no doubt be exempt from many of those imperfections which its preparation at so early a period of Sanscrit study rendered unavoidable. These defects were neither incorrectness nor obscurity; but inelegance of expression, and harshness of construction. The latter was in a great measure inseparable from the principle which appears to have influenced all the Serampore versions; that of translating as closely to the letter of the text as practicable; a rigour of fidelity that cannot fail to cramp and distort the style of the translation. The novelty of the subject, also, and the necessity of employing words to designate meanings which, although admissible, were unusual and unknown, contributed to disfigure the composition;

	MEMOIR OF DR. CAREY. 607

	and the Sanscrit version has accordingly never been popular with the learned natives of India, for whose use more particularly it was designed.

	The intimate and long-continued intercourse maintained by Dr. Carey with all classes of the natives of Bengal, and the repeated opportunities of revision afforded by the multiplied editions of his Bengali translations, have very naturally improved their character, and rendered them generally intelligible and acceptable to the population of the province. The latest editions, however, still retain something of the newness of the first; and the style is less easy and idiomatic than might have been expected. They are, however, performances of real merit; and have been very extensively serviceable in diffusing accurate notions of gospel truth amongst the millions of Bengal.

	Shortly after the establishment of Dr. Carey and his brethren at Serampore, they devised and carried into execution a comprehensive scheme for the translation of the scriptures into all the languages of India. Accordingly they published, in the course of about five-and-twenty years, translations of portions of the Old and New Testament, more or less considerable, in forty different dialects. It was not to be supposed, nor did they pretend, that they were conversant with all these forms of speech. The mode they adopted has been explained by the missionaries in several of their reports. Each version was made by a competent native, to whom the language of the translation to be prepared was vernacular, and who was also conversant with one or more

	608 MEMOIR OF DR. CAREY.

	of the languages into which the original had been previously translated. The individuals employed on the task usually sat and wrote in the same room; and. when any difficulty arose, had thus an opportunity (of referring to some one or other of their associates, who was qualified to give them information and assistance. Their performances were also superintended and finally revised by their European employers. The language of the version might not, it is true, be familiar to the reviser; but knowledge of Sanscrit and of one or two vernacular dialects, was usually sufficient to enable him to appreciate the general character of the translation. ‘Above three-fourths,’ say the missionaries, ‘of the words in most of the secondary cognate languages were understood in all their bearings, through the Sanscrit, the Bengali, and Hindee, before those secondary languages were begun; and in some of them, even seven-eighths of the words, to say nothing of the construction, the idiom, and the usual figures of speech, in which there is little variation throughout the whole of the Indian family.’40 There can be no question of the general accuracy of this statement; and a conversancy with Sanscrit affords a highly useful key to all the dialects spoken in India: a knowledge of it, and of one or two of its principal derivatives, would, no doubt, enable the possessor to follow a pundit in his explanation of a version in a form of Indian speech not regularly studied, and to ascertain its general conformity with a given original. It may be doubted, however, if

	MEMOIR OF DR. CAREY. 609

	such preparation is sufficient to estimate the precise force even of simple terms in all cases; and still less can it appreciate idiomatic phraseology. It is to be apprehended, therefore, that many of these versions are written in too scholastic a style, and partake too much of the nature of Sanscrit compositions, to be universally understood by the unlettered population of the districts in which they were designed to circulate. At the same time, it must be acknowledged, that this difficulty is insuperable in the actual state of most of the dialects of India. They are inadequate to the expression of new ideas: terms for these must, therefore, be borrowed from the kindred or parent tongues, with a certainty, that these equivalents are as unfamiliar to the people at large as the notions which they are employed to convey. It was scarcely possible, therefore, to have published versions essentially dissimilar from those which have been printed; and the only question is, Whether time was ripe for such translations at all? Admitting their expedience, it cannot be denied, that the plan devised for their preparation was judicious; and it is equally indisputable, that surprising industry and uncommon attainments were displayed in its execution. In this department Dr. Carey took a leading part; and it was in connexion especially with his duty of revising the different translations, that he added, to his great proficiency in Sanscrit and Bengali, a knowledge of those dialects whose elements he first investigated. Possessed in this way of at least six different dialects, and of Sanscrit, the parent of 2 It

	610 MEMOIR OF DR. CAREY.

	the whole family, and endowed with a genius for philological investigation, Dr. Carey was peculiarly qualified to superintend the translation of the scriptures into a number of cognate languages; and it may be granted that, in ‘combination with his colleagues, he carried the project to as successful an issue as could have been expected from the bounded faculties of man.

	The review which has been thus attempted of Dr. Carey’s labours in oriental literature, whether for purposes of general utility, or the special objects of his mission, is necessarily brief and imperfect. The books referred to are not all in the writer’s possession, and are not procurable perhaps in this country. Had they been at hand, however, a more detailed examination of them would have been of interest only to the few orientalists who have already formed their opinion of the merit of the works in question. Enough has, perhaps, been said to show that Dr. Carey was a man of no ordinary powers of mind; that he was endowed with prompt and acute apprehension; that he must have been capable of vigorous and enduring application; that his tastes were varied, and his attainments vast; and that he perseveringly and zealously devoted all his faculties and acquirements to the intellectual and spiritual improvement of his fellow-creatures in the East.

	MEMOIR OF DR. CAREY. 611

	SUMMARY VIEW OF DR. CAREY’S CHARACTER,
WITH REFLECTIONS.

	The reader who has consecutively perused the fore-going narrative, will have perceived that, by the native force of his own mind, and the providential circumstances through which he passed, the main features of Dr. Carey’s character have been made to stand out with so much prominence, as almost to supersede the necessity of any final review from the hand of the biographer. Yet a brief reflection or two may not be deemed impertinent to the design of such a volume; it being composed, not so much for the purpose of exhibiting the man of science or of literature, though in each character it will be allowed he greatly excelled, as to portray a sound, and vigorous, and simple Christian mind, yielding itself to the light of truth, and obeying without reserve the force of great principles; to show to what religious eminence a man of no original pretension, and with many adverse influences to resist, under the guidance of such light, and the impulse of such principles, may attain; and the great good he may possibly accomplish.

	We may certainly perceive of how great importance it is to investigate the word of God for ourselves, and

	612 MEMOIR OF DR. CAREY.

	to come to our own conclusions, and to follow up our own convictions of duty, with but a measured deference to the sentiments and practices of the world around us, even of the Christian part of it. A plain and discreet man, under the legitimate influence of right views of divine truth, and correct impressions of duty, will often form designs beyond the range of other men’s thoughts, and cheerfully pledge himself to a line of conduct from which they will shrink with dismay. If he discern his object clearly, as within the compass of divine prescription and promise, and if his conviction of its importance be such as that he can consecrate to its achievement all his capabilities of doing and of suffering, the opinions of his fellow-men neither will nor ought to excite in him much solicitude. He cannot expect, indeed, of a sudden to infuse his light into other minds, so as to carry their decisions with him; nor can he at once force their feelings into sympathy with his own. He must be content for a while to follow his convictions, without the strength and without the solace he might wish to derive from the concurrent judgment of others. He must rest, and may well do so, in the award of his own conscience. If he be patient in the prosecution of his plans, and judicious in the methods he adopts, he will in due time conciliate to himself the wise and the good, and secure their patronage to his cause; and even the timid and the calculating may at length commend his wisdom as well as his zeal. But should such encouragement continue to be denied him, this will not arrest

	MEMOIR OF DR. CAREY. 613

	his virtuous progress. He will hold on his way, looking only to God for approval and for succour. ‘It is a light thing for me to be judged of man’s judgment.’ ‘When it pleased God, who separated me from my mother’s womb, and called me by his grace, to reveal his Son in me, that I might preach him among the heathen; immediately I conferred not with flesh and blood, neither went I up to Jerusalem to those who were apostles before me; but I went into Arabia, and returned again unto Damascus.’ It is, doubtless, gratifying to think and to act consentiently with the feelings and the received maxims of others, especially of those whom we highly respect, and to whom we are accustomed willingly to defer. But no Christian should conceal a sentiment because it may yet be novel to other men; nor cease to urge home its consequences, because others may be reluctant to follow them. The man who fears to announce his judgment upon practical subjects, and hesitates to make the needful sacrifice in demonstrating their importance, until the opinions of others are coincident with his own, may be induced to wait too long for it to prove practically availing, or he may never realize it at all. The nobler virtues, such as perfect a man’s own soul, and exert any decisive influence upon the minds of other men, and the blessed results of which will stretch into eternity, require a daring and spirited devotion, and are often matured by a stern and somewhat rugged discipline. But as every man must stand alone in the final judgment, so in the principal designs of life, and in every great plan of action, he should anticipate as much as

	614 MEMOIR OF DR. CAREY.

	is possible the solemnities of that last event, by realizing his exclusive accountability to God, and exercising a naked dependance upon him. When the subject of this memoir mentioned to his own father his purpose of becoming a missionary to the heathen, ‘William, are you mad?’ was the reply to him; and, when he sought to impress the importance and practicability of missionary efforts upon some of the more enlightened of his brethren, and of his own age and standing, the answer was, ‘If the Lord open windows in heaven, then may this thing be.’ His life, indeed, was so long protracted, and so successful were his labours, that he won the good opinion and the suffrages of all whose principles and moral worth entitled them to any regard. But, had he died at an early period of his career, and had circumstances continued unpropitious to his object, and little apparent success attended his efforts, he might then have been lightly esteemed; and yet without one fraction less of real excellence attaching to him, and without the slightest diminution, it may be, of his final reward. ‘Let every man, therefore, prove his own work, and then shall he have rejoicing in himself alone, and not in another.’

	In Dr. Carey’s mind, and in the habits of his life, there is nothing of the marvelous to describe. There was no great and original transcendency of intellect; no enthusiasm and impetuosity of feeling; there was nothing in his mental character to dazzle or even to surprise. Whatever of usefulness and of consequent reputation he attained to, it was the result of an unreserved and patient devotion of a plain intelligence

	MEMOIR OF DR. CAREY. 615

	and a single heart to some great, yet well defined, and withal practicable objects. Objects, to achieve which, indeed, demanded great labour; but were of such intrinsic and immeasurable worth, that, being once seriously resolved upon, appeared of augmented importance the more intimately they were contemplated, and the more resolutely they were grappled with; and which threw out attractions the more irresistible and absorbing, in proportion to the vigour and the intensity with which they were pursued. No one who knew him, will contend that his talents were of the brilliant and attractive cast. He had no genius, no imagination. He had nothing of the sentimental, the tasteful” the speculative, or the curious, in his constitution. He had no endowments and inclinations such as vividly and pleasurably excite the soul to put forth its energies in what may gratify the less thinking, and secure the admiration of the less devout, while it leaves the things which are truly great and useful unattempted. He had no help, therefore, from that warmth of feeling, that sensible glow of the spirits, partly animal and partly mental, that fervour and fire, to which painters and poets are so deeply indebted, and without which a thousand theorists and zealots in philosophy, and morals, and religion, would scarcely have been known to have had an intellectual existence, beyond what was needful to keep them out of ‘fire and water.’ To this want of excitation from the passions may be justly referred those very frequent and bitter upbraidings of himself, for his conceived inactivity, and his want of zeal and fervour.

	616 MEMOIR OF DR. CAREY.

	He has often been heard to say, ‘I think no man living ever felt inertia to so great a degree as I do.’ He was every way a man of principle, not of impulse.

	I need scarcely observe, as the intelligent reader will have anticipated the remark, that the leading characteristics of Dr. Carey were his decision, his patient, persevering constancy, and his simplicity. A more decisive character, as to the main objects to which his life was consecrated, the page of history has seldom recorded. There was in the constitution of Dr. Carey’s mind nothing dubitating, no painful vacillation: not a fraction of his strength, therefore, ever seemed to be applied to objects not distinctly relevant to some selected, specific, and sovereign purpose. He could clearly discern and firmly grasp, and well define to others, whatever fixed his attention and invited his pursuit; and could then follow it up with inexhaustible patience and untiring diligence. The force of his character in these respects was seen in the earliest developments of his mental powers. It was the case when at school, under the tuition of his father, that he never failed to master whatever came before him, and would have time always to spare to help the younger and unsuccessful boys. My grandfather, who was singularly averse to the practice of eulogizing the members of his own family, never hesitated to bear testimony to the assiduity, good conduct, and proficiency of his son William. In his voluntary juvenile engagements, he was always in earnest, was persevering, and adventurous. His strong desire to collect subjects in every branch of natural history, he conceived from his very childhood;

	MEMOIR OF DR. CAREY. 617

	and in gratifying it, he would spare no pains, nor shun any danger, however imminent. He has told me, that if there was a tree, the height and difficulty of climbing which daunted the courage of all besides, he would be sure to feel provoked to the attempt. Endeavouring to effect his purpose upon one such occasion, he failed and came to the ground: but notwithstanding the peril, and the bruises he incurred, the first thing he did when he was able to leave his home, was to climb that same tree, and take that identical nest.

	The most obscure and least promising portion of his life, was his apprenticeship, and residence at Hackleton; but even then and there, some degree of interest attached to him, and a measure of expectation was awakened in the minds of those whose observation he attracted, beyond what his situation and very scanty advantages would seem to favour. The reader has already seen what impressions the judicious Mr. Scott entertained of him at this time; impressions of his good sense, clear judgment, and the modesty of his demeanour. In my youth, I often preached at this same village; at which time some of his cotemporaries were living, and who felt no ordinary pleasure in reciting the incidents which related to him, the indications of unusual talents which they thought they observed, and the leading tendencies of his mind; and would dwell upon the different occurrences which marked his advancing history with no common satisfaction. I am unable to recollect any of these circumstances, explicitly enough to justify my repeating them. It is well known, also, that in

	618 MEMOIR OF DR. CAREY.

	retailing actions and events respecting persons who have been raised from obscurity and depression, to reputable life and eminent usefulness, there is an evident desire to invest circumstances the most trivial with somewhat of the marvellous, and to rehearse sayings as almost prophetic, which in themselves were perhaps of no great significance, or of any serious import; and which, but for the subsequent reputation of the individual, would have been allowed to pass by, never to be recalled. On this account, I feel the less regret at my incapacity minutely to record many things which I then heard. And when the task was devolved upon me of composing this memorial of my honoured relative, it was a fixed determination with me to relate nothing, of the almost literal accuracy of which I had not clear and indubitable evidence.

	His proper religious life no sooner commenced, than his true character began clearly to display itself. He threw into it his whole soul. He investigated truth with the utmost ardour; and when he found it, ‘he rejoiced as one who had obtained great spoil.’ He sought to ascertain the will of God, with a simple and intrepid purpose to obey, no matter to what it conducted him. He always held it, that every discovery of divine truth was to be held precious, and hailed as the light of day; and that every conviction of duty should be implicitly and at once complied with, saying, that ‘the judgment would speedily warp, if its decisions were unwelcome; and the conscience soon cease to importune, if its calls were slighted.’ Commencing thus, a diligent and ingenuous inquiry after truth, and

	MEMOIR OF DR. CAREY. 619

	holding himself to an uncompromising submission to its dictates, his mind was never thwarted in its purposes, nor weakened and corroded by its own criminal indecision, and his intellectual and moral powers thrown into confusion and conflict. Every impression being justly entertained, it was corrected or corroborated and confirmed by each succeeding one; the soul gathered fresh vigour to itself with every step of its advancement, and was enabled undeviatingly to maintain an ascending progress.

	In pursuing his religious inquiries, one attribute of the gospel, its infinite benevolence, and one paramount duty, that of universally diffusing its blessings, indelibly impressed him. That, as God’s own command ascertained this duty, so his own promise clearly guaranteed the success of those who obeyed it. When that success should be granted, and in what degree; and what difficulties, afflictions, and perils he might be called to encounter in its achievement, he could leave with God. To engage unreservedly in the work, was the only thing he deemed essential. He seemed to think a dispensation was committed to him; and in fulfilling it, he counted not his life dear unto him. The trials he endured upon his first arrival in India, in the neighbourhood of Calcutta, at Handell, Dehartta; the peculiar severity of his domestic affliction at these places, with the increased distress it occasioned him, during his several years’ residence at Mudnabatty; and above all, the continued disappointment of his hopes as to the conversion of the heathen, will doubtless recur to the mind of the reader.

	620 MEMOIR OF DR. CAREY.

	When, throughout these poignant affliction and these complicated vicissitudes, does he seem to swerve from his purpose, or falter in his course?

	When in process of time, other brethren join him in the work, and the requisite facilities are at his command, he chooses from the general objects of missionary life, one, the most appropriate to his talents and congenial with his taste, we witness a still greater concentration of his energies, and are furnished with a still further help to the just appreciation of his character. The supplying the Holy Scriptures to the millions of the East, was the master purpose of his life. With this, nothing in his esteem was of importance sufficient to justify even a comparison. After he had fairly entered upon his labour, the writing of an unnecessary letter, or the diversion from it of his attention for an hour, he deemed a sacrilege. To read a ‘proof’ on the Lord’s-day, he considered as holy an act, as to study and preach a sermon, or to engage in any of the solemnities of worship, and, in its consequences, of far higher importance. In pursuing this work, he was scarcely sensible of any obstacles he had to surmount. Grammars, dictionaries, &c. he generally had none. He learned different languages in the use of them; and then furnished such elementary works as the digests of his own acquirements, for the help of his successors.

	It need hardly be remarked, that he was perseveringly steady, and imperturbably regular, in all his engagements. This, indeed, was the main secret of his surprising success. No novelty in speculation or in practice ever seduced him from the plain line of

	MEMOIR OF DR. CAREY. 621

	his duty or his labour. He had a calm and dignified satisfaction in the paramount interest of his work, which, arduous as it was, converted it into his rest and his solace. Hence, his mind could submit to the same unvaried routine every day, for thirty years in succession, without relaxation and without tedium. He was subject to many and various interruptions; had many unexpected, irregular, and often unprofitable calls, from the learned, the scientific, the curious, and the idle: yet he would suspend his engagement, whatever it might be, and attend to them; not, either, with impatient aspect, and with hurried gait, as though their approach was unwelcome, and their departure longed for; but with simple ease, and honest courtesy. So long as anything remained to be shown them, or any question for them to propose, he was as much the gentleman of perfect leisure, and remained as entirely at their command, as though to form his museum and display its subjects, and to plant his garden and describe its productions, were the principal and even sole employments of his life. But, upon the moment of their departure, he resumed his chair; and that same moment too ended the interruption. There was no alienation of mind to be corrected; for he and the proper object of his attention had never been separated; nor were any recapitulations or mental effort to recover either words or thoughts necessary, except, perhaps, through the dozing of his pundit, who had remained firm to his seat, a statue-like fixture, during the absence of his employer; but he himself had forgotten nothing, and was therefore

	622 MEMOIR OF DR. CAREY.

	ready at once to resume his work at the point at which his attention had been suspended. His collegiate engagements, his distant and extensive correspondence, the claims preferred by scientific, literary, and other useful institutions, in the origination and conducting of which he bore so conspicuous a part, were enough to absorb the strength and capabilities of an ordinary man; but to him they formed a relief and refreshment, rather than his task.

	It will be readily concluded, he was a very strict economist of time. By regularly apportioning it to specific objects, and rigidly adhering to the division, he could keep a number of works consentaneously advancing, without seeming to retard the progress of any, transferring his attention from one to another, without distraction or inconvenience. By devoting to them, without intermission, mere fractions of time, he brought several massive works to a successful issue. Hence, his Sunscrit grammar of a thousand pages. Hence, too, his Bengali dictionary of three quarto volumes, conceived and executed upon a painfully elaborate plan. And hence, also, his translation of the celebrated Sunscrit poem, the Ramayunna; which last work, to the extent of several volumes, he effected by dictating to an amanuensis about two hours only once in seven days. By this means it was, that his scriptural translations advanced in slow, but regular degrees, until, in the course of years, the work arrived to so prodigious an aggregate, as to require no ordinary effort to believe it possible that anyone man, let his advantages be what they might, should accomplish

	MEMOIR OF DR. CAREY 623

	so vast an achievement. But invincible patience in labour, and uninterrupted constancy, secured his triumph over every obstruction. He once said to me: ‘Eustace, if, after my removal, anyone should think it worth his while to write my life, I will give you a criterion by which you may judge of its correctness. If he give me credit for being a plodder, he will describe me justly. Any thing beyond this will be too much. I can plod. I can persevere in any definite pursuit. To this I owe everything.’ But, how few can plod! Many can devise a splendid scheme, a magnificent enterprise; but the plodder is the man who will rise to respect and eminence; and, should he live sufficiently long to effect his designs, will make the world his insolvent debtor.

	But, the characteristic which those who best knew him most of all admired, was his great simplicity. Here lay the charm of his character. This was its main element. This constituted its moral beauty and its strength. It was the mould into which he was cast. It was not so much a distinct attribute of character, distinguishable among many others, and capable of separate delineation, as the modifying, controlling principle of them all, giving transparency and force to all his sentiments, his affections, his motives, his conduct, and his discourse; rendering him, at once, both venerable and lovely. It secured to him the respect and admiration of the great, and the unhesitating confidence of the poor and the humble; and rendered him, whilst respected and deferred to by the learned, the easy benevolent companion of the child.

	624 MEMOIR OF DR. CAREY.

	It was apparent, alike, in the solemnities of religious belief and practice, and in the minute and common secularities of life.

	In science he would hear of nothing but facts, and pure rigid induction. The great Linnaeus was pre-eminently admired by him; and the Count de Buffon almost contemned. So in religious life and principle, no matter who theorized, who speculated and refined; he read the scriptures, from the beginning of his religious career to its close, simply as a disciple, to learn and to obey; being ever anxious, in their exposition for the edification of others, as well as in his own practice, to maintain the very letter of divine truth. Hence, nothing could induce him to make oath in a court of judicature, or to administer to a will; and hence, therefore, in his third marriage, he submitted to the publication of banns. How he came to adopt a theological diploma, I am not prepared to say, much less to justify; it always appearing to me as little reconcileable with his general views and conduct, as it must be confessed to be with the letter of our Lord’s instructions.

	In his preaching he was more remarkable than any man I ever knew, for his choice of plain and elementary subjects. He found them the life of his own spirit, and never seemed to imagine they could be exhausted or become trite in the estimation of others. The gratuitous justification of a sinner before God, for Jesus Christ’s sake, with the motives and the duties it originates, formed the grand basis of his ministry, and suggested almost every topic upon

	MEMOIR OF DR. CAREY. 625

	which he dwelt. His manner of treating his subjects was always easy and natural. His introduction would be clearly explanatory of the sense of the sacred writer, and of the precise portion of scripture then under discussion; and by a very few simple sentences, and the easiest possible division, he would approach his subject, and lay open its principal moral so clearly, that none, by any chance, could mistake it. There was no excursiveness, it is acknowledged, no great variety and range in his illustrations of his subjects; nor was there, as indeed may be well supposed, from the character of his mind, the least approach to the imaginative and the poetic. There was no style about him in anything. He never seemed to think of it. The things he said and did ‘must intrinsically recommend themselves. His diction was contracted, his voice inharmonious, and his manner somewhat rustic and without ease, yet never offensive. He commended ‘the truth to every man’s conscience in the sight of God;’ but it was by its naked exhibition. The superficial, therefore, and the unthinking, would be little likely to receive much impression; and all who heard him must have been sensible of the almost entire absence of those melting and sweet attractions with which Christ himself so commonly invested the doctrines he promulged and the duties he enjoined, and which caused his hearers to wonder at the gracious words proceeding out of his mouth. It was this which called forth the following quaint remark from Mr. Hall, of Arnsby, when criticising upon one of his pulpit exercises: ‘Brother Carey, you have no likes

	626 MEMOIR OF DR. CAREY.

	in your sermons. Christ taught that the kingdom of heaven was like to leaven hid in meal, like to a grain of mustard, &c. You tell us what things are; but never, what they are like.’

	Yet, I never remember to have felt weary under a single discourse; and I think those who attended his ministry will agree with me in the remark, that his preaching was never tedious; but, on the contrary, refreshing, and invariably profitable, in proportion to the seriousness of the hearer. There was little enough to excite in the congregation at the mission-house at Serampore, it being composed rarely of any others than the members of the family, the school children, and a few insolvent and superannuated settlers. Yet, he seemed as lively and as deeply in earnest, as though he had had before him an audience of a thousand people. He has told me that he never wrote a sermon in his life, and that he should feel quite unable to set about such an exercise. And, when it is recollected, that from an hour to an hour and a half was the utmost he ever gave to the meditation of a sermon, the wonder will be, that he could preach so instructively, and with so much precision and acceptance as he usually did. But he had gone through the sacred books so often, and with so much critical attention, and in so many languages, that there was scarcely a passage, with the insulated or connected sense of which he was not perfectly familiar. Then, too, he was always reading; so that his mental resources never wore out, nor ever became obsolete. His information was incessantly augmenting,

	MEMOIR OF DR. CAREY. 627

	or undergoing correction; whilst the regular and vigorous exercise of his powers made him capable of commanding, at any time, whatever he knew, for the purpose for which it was available. And, though he paid little or no attention to composition, yet he could express a very clear judgment of what constituted its real excellence. ‘Never,’ he would say, ‘have recourse to a figure, unless it render the idea, in connexion with which you use it, more clear or more forcible than it would be without it. Let your figures, also, be congruous and agreeable.’ His own illustrations were generally derived from some great object in nature; as the sun, the air, the light, or some grand law in the economy of the material universe: but he very seldom, so far as my recollection serves me, descended to anything feeble and commonplace.

	In general conversation he never excelled. Of this he seemed conscious; and was often heard to utter grievous complaints against himself for what he denominated his misanthropy. Though, if the subject happened to turn upon early friendships, or upon missions, no one’s sympathies would sooner kindle, and no one could exceed him in spirit and energy. But to the unpretending, to the poor, and to children and youthful persons, he was always affable, condescending, and communicative. But to the inferior social accomplishments, the talking much to little purpose, the sitting patiently and being at ease, or seeming to be bland and complaisant when the topic or the spirit of remark was not strictly in

	628 MEMOIR OF DR. CAREY.

	accordance with his principles or his feelings, to all this he was unequal. And, it must be confessed, that somewhat more of ease and spring, and a facility in assimilating to the feelings of others, would have added to the agreeableness of his society.

	But he thought promptly, and always uttered with frankness the first impressions of his mind. To flattery he was utterly and innately averse. Compliments and commendations he used but seldom, and very measuredly. And when he once deviated from his own manner, as he told me rather facetiously, he met with so little encouragement, that he felt no great inclination to renew the attempt. A nephew of the celebrated Jonathan Edwards, calling upon him in Calcutta, and who, being congratulated by him upon his relationship to so great a man, stopped him short, saying to him very drily, ‘True, Sir, but every tub must stand upon its own bottom.’

	Excellent as was the simplicity of Dr. Carey in point of morals, and the essential worth of his character, I am not without my conviction, that, in the social and economical details of life, it was excessive, and not without detriment to his own comfort, and the interests of that department of the mission with which he was connected. It left his mind too little his own property; rendering it too naked and defenceless, and too accessible to any influence which persons of different mental habits might feel disposed to put forth in controlling his practical decisions. Mr. Swan, pastor of the Baptist church, Cannon Street, Birmingham, in a missionary address, in which he

	MEMOIR OF DR. CAREY. 629

	adverted to Dr. Carey’s decease, has the following discreet and appropriate remarks: ‘Dr. Carey was meek, humble, benevolent, kind, unassuming, undesigning; without what some call tact. You never felt as though he had some object in view, in rendering you subservient to him or his interests. If he had any defect in his character, I think it was, that he was too easy. He once said to me: ‘Brother Swan, I am not fitted for discipline. I never could say — no. I began to preach at Moulton, because I could not say — no. I went to Leicester, because I could not say — no. I became a missionary, because I could not say — no.’ ‘This defect,’ continues Mr. Swan, ‘is often intimately associated with great virtue. His failings leant to virtue’s side. Let us rejoice, that he could not say, no, in reference to missionary work.’

	But, in his religious feelings and experience, his simplicity was most to be admired, and was worthy of unqualified imitation. The plain, substantial, unvarnished doctrines of the gospel, were the basis of his hope, the stay and consolation of his spirit. ‘I see no one thing in all my past life,’ he observes to his friend Dr. Ryland, after recovering from a serious illness, ‘upon which I can rest; and am persuaded of the daily and hourly necessity of trusting my perishing soul in the hands of my Redeemer.’ ... ‘Should you out-live me, and have any influence to prevent it, I most earnestly request, that no epithets of praise may ever accompany my name; such as, ‘the faithful servant of God,’ &c. All such expressions

	630 MEMOIR OF DR. CAREY.

	would convey a falsehood. May I but be accepted at last, I am sure, all the glory must be given to divine grace from first to last. To me belongeth shame and confusion of face.’ It was in this spirit he at length finished his course, ‘looking for the mercy of our Lord Jesus Christ unto eternal life.’

	

	THE END.

	

	ERRATA.41

	Page 221, ninth line from top, for untuccura, read untuccuran.

	222, twelfth line from top, for obstructions, read abstactions.

	225, last line, after ‘liable,’ insert a comma.

	352, fourth line from bottom, insert after their, ‘dread of.’

	353, second paragraph, for prescribed, read proscribed.

	443, first line in second paragraph,for Bengalis, read Cingalis.

	

	
Notes

		[←1]
	 His father, Mr. Edmund Carey, in a letter to Mr. Thomos Blundell, dated Paulerspury, August 9, 1815, says, that ‘he was always attentive to learning when a boy, and was a very good arithmetician.’

	[←2]
	 The father of the celebrated Robert Hall.

	[←3]
	 The sprinking of an infant during baptism, as distinct from immersion.

	[←4]
	 Addressed to Mr. Dyer.

	[←5]
	 A cordwainer is a shoemaker who makes fine soft leather shoes and other luxury footwear articles.

	[←6]
	 Hints for the Regulation of Christian Churches, by C. Stovel,’ both for the principles it avows, and the details it recommends, is well entitled to the serious attention of all members of dissenting churches, but especially to that of ministers and deacons.

	[←7]
	 Between the time of composing the above paragraph, and correcting it in passing through the press, Mr. Morris also has ceased his sojourn on earth.

	[←8]
	 Frivolous banter.

	[←9]
	 This was a Hindu who, Mr. Thomas hoped, was converted by his labours when before in India.

	[←10]
	 This same gentleman, to his commendation we record it, became afterwards one of the best friends of the Baptist Mission.

	[←11]
	 Sixteen anas make one rupee.

	[←12]
	 Messengers.

	[←13]
	 Agreement.

	[←14]
	 Small boats.

	[←15]
	 See some excellent strictures upon this subject, in Mr. Hurn’s’ Reasons for Secession,’ p. 289, and onward; where the influence of polytheism upon the literature and language of this couutry is stated with great force. The work throughout is pregnant with sound sense and deep seriousness; and exhibits a mass of information upon painfully controverted subjects, without a bitter or provoking sentence.

	[←16]
	 As a fish; a wild hog; a tortoise; a thing half lion and half man; a little dwarf, who begged three steps’ space of land to build him a hut, and then became so large as to measure earth with one pace and heaven with another, and could not find room for the third in the universe.

	[←17]
	 These are all sins for which the Hindus are notorious; and there is not a company of ten men, I believe, to be fallen in with, but you might safely say the above words to. All the good that can with justice be said of them is, they are not so furious as many other heathens.

	[←18]
	 Ghee is butter melted down and then preserved for use, and is much used in all parts of Bengal.

	[←19]
	 Salam, the common way of bowing in India, performed by putting the right hand to the head, and gently bowing.

	[←20]
	 ‘Do not on any account, print any thing in which officers (civil) are parties.’

	[←21]
	 ‘Idols, or supposed powerful intelligences, inferior to God, and represented by images. They seem to answer exactly to the Greek word Daimduion; and the character of these supposed intelligences is well described according to the Hindu notion in Parkhurst’s Greek Lexicon, under the above word. The Hindus, however, divide them into two kinds, viz., Debta, or Soor; and Doytyo, or Asoor; the first signifying the good or benign, the last, the bad or malignant powers.’

	[←22]
	 A coss is two miles.

	[←23]
	 Major Prowle.

	[←24]
	 Dr. Ryland has written here: ‘This hardly corresponds with Carey’s usual faith.’

	[←25]
	 He also writes here: ‘Quite as much room to say, if the company’s fund fails, who shall take up the mission again?’

	[←26]
	 The Brahminical thread.

	[←27]
	 A verse taught at their investment with the thread, accounted so holy, that none but a Brahmun must hear it. I have, however, got it.

	[←28]
	 Twitching muscles caused by a fever.

	[←29]
	 ‘We mean to appropriate the interest of this sum to the support of the mission-stations, in various parts of India.’

	[←30]
	 Upon this passage Dr. Carey adds, ‘I abbor slavery, and shall this week write to him to give the man his liberty, if it be possible.’

	[←31]
	 Preface to the Sanscrit Grammar, 1806.

	[←32]
	 Preface to Bengali Dictionary. 1818.

	[←33]
	 ‘A Grammar of the Sunscrit Language, composed from the works of the most esteemed Grammarians; to which are added, Examples for the Exercise of the Student, and a complete list of the Dhatoos or Roots. By W. Carey, Teacher of the Sunscrit. Bengali, and Marhatta Languages, in the College of Fort William, Serampore. Mission Press, 1806.’

	[←34]
	 ‘The Rámáyana of Valmeeki, in the original Sunscrit. with a Prose Translation and Explanatory Notes. By Dr. Carey and Joshua Marshman, Serampore.’ Vol. i., 1806; v0l. ii., 1808; vol. iii., 1810. The latest lists of Serampore translations announce four volumes of the Rámáyana, but it is not known when the fourth was published.

	[←35]
	 Preface to the 1st vol.

	[←36]
	 ‘The editor, Mr. Carey, undertook the publication on a suggestion from the council of the college of Fort William, and under the patronage of government.’

	[←37]
	 Mrityunjaya pundit was especially attached to the service of Dr. Carey as professor in the college, and was held by him in high and deserved estimation. He is tbe individual whose portrait is included in the picture taken by Mr. Home of Dr. Carey, and which has been engraved. He continued until his death alsociated with his master and friend in useful literary occupations.

	[←38]
	 ‘Tenth Memoir of Translations by the Serampore brethren.’

	[←39]
	 This forms the third edition of part of’ the Old Testament, and the fourth of the rest, the sixth edition of the New Testament, and the seventh of the gospels. – Tenth Memoir, p. 7.

	[←40]
	 Eighth Memoir of Translations, &c., p. 4.

	[←41]
	 These have been corrected in this digitized edition of the text. The ERRATA have been retained for historic purposes.

cover.jpeg
Wllllam Carey
Memoir

S Eustace Carey %’
G\\&Q—DQ‘)/D

images/image.png
MEMOIR OF DR, CAREY. 465

we have chosen from, thus VT, bathing; but this
may be performed by pouring wacr all over the
body s well as by immersion in it. WA, an
immersion and immediate cmersion. This was &
plausible word, but I do not find that the Greek word
has any idea of emersion belonging to it. I suppose
it simply means to immerse, and that the emersion is
a consequent and separate act. NN, FRUAGT, and
BUER, which signify immersion, and §&A the
term which we have used, and which means the
same. We have preferred this, because it s the most
common. In its simple form, it mesns an jmmersing.
§X immersion, its derivative, is compounded with
5T 0 give, and we very frequently hear & mother
use it to her child, when bathing in the river; thus,
GAOTS immerse yourself, but she certaioly does not
mean drown yourself. §AG3ING, the causal, is to
immerse another person, or dip him, 2 1A, is to
dive, and ERUTARGT is to drown, viz, literally
$mmersing to kill. Tndeed, none of our friends, nor
any new comers, are ever afraid of being drowned,
which they might well be, if the word had such a
meaning. We are, however, much obliged by his
doubt, or whatever you may eall it ; it has occasioned
us to examine the matter much more closely than
before, and has confirmed us in the opinion, that,
like immersion, it never means to drown, except as a
consequence, which must follow if the person or thing.
remain immersed. There are many other words
which we sec oscasion to alter, and I hope we shall
2u

images/image.jpeg

