
FACSIMILE REPRODUCTION NOTES:

This document is an attempt at a faithful transcription of the
original document. Special effort has been made to ensure that
original spelling, including misspellings, line-breaks, and
vocabulary are left intact, and when possible, similar fonts have
been used. However, it contains original formatting and image
scans. All rights are reserved except those specifically granted
herein.

A note on the original text:
The original text made heavy use of several conventions in font
and typesetting which were standard for the period but which are
difficult to read and somewhat clunky for modern readers. First,
the text used what is sometimes called the “Long S.” This is a
character “s” which appears very similar to a modern “f” with
the exception that the cross either does not exist or does not cross
wholly through the staff of the character, rather it appears to
make a “flag” to the left of the staff of the character. I.E.: ſ or ſ
Further, the text made frequent use of “ligatures” connecting one
character to the following. Connecting “c” to “t” and “long s” to
“t” was common in the text. I.E.:   st st Thus “strict” could be
rendered “ rist ” and “sufficient” could be rendered “ſufficient”.
For readability the long s’s have been transcribed with the
modern “s,” unfamiliar glyphs, and ligatures have been removed.
Apart from these concessions, every reasonable attempt has been
made to produce a faithful rendering of the original text. The
page size, spelling, hyphenation, and formatting, including
intentional blank pages, have been maintained. The hope is that
this will create a document which will convey the personality

LICENSE:

You may distribute this document in whole, provided that you
distribute the entire document including this disclaimer,
attributions, transcriber forewords, etc., and also provided that
you charge no money for the work excepting a nominal fee to
cover the costs of the media on or in which it is distributed. You
may not distribute this document in any for-pay or price-metered
medium without permission.

SPECIAL THANKS

Special thanks to Terry Brown and Milo Thurston for making
this document available to me for republication. Thank you!

DEDICATION:

Special dedication to my lovely wife Mylinda, to my enthusiastic
son Christopher, and my to beautiful daughter Allison.

My life has meaning because of you.

-Kirk Lawson

PRICE ONLY SIX PENSE.
─────

A NEW EDITION.
─────

THE

M O D E R N A R T
OF

B O X I N G ,
AS PRACTICED BY

MENDOZA, WARD,
HUMPHREYS, WATSON,
RYAN, JOHNSON,

AND

OTHER EMINENT PUGILISTS.

TO WHICH ARE ADDED,

THE SIX LESSONS OF MENDOZA,

AS PUBLISHED BY HIM,

FOR THE USE OF HIS SCHOLARS,

AND
A FULL ACCOUNT OF HIS LAST

BATTLE WITH HUMPHRES.
───────────

──── “No doubt can surely be entertained, by those who
“reflect for a moment on the subject, of the propriety of learning
“the art of SELF-DEFENSE, when it is well known that
“peaceable behavior is no security against rudeness and insult.”

See the PREFACE.
───────────

Printed (for the AUTHOR) and sold at No. 42,
Little Britain. Sold also by C. STALKER, Sta-
tioners Court; and T. AXTELL, Royal Exchange.

P R E F A C E .

I N C E t h e d ay s o f Br o u g h t o n , *
who immortalised himself as aS

Boxer, the science of Pugilism has
not at any time been so much in re-
pute as at the present period; and,
notwithstanding there may be many
arguments urged against the frequent
practice of pitched battles, as border-
ing on brutality and blackgardism,
is must be nevertheless confessed, that
a knowledge of the science is both use-
ful and necessary to every man of spi-
rit, if for no other reason, to protect

A 2 himself

*Broughton’s school flourished about the year 1743,
and was patronised by the Duke of Cumberland, and
many of the first nobility of that time. Brought
reigned the champion, till he was beat by Slack.

iv P R E F A C E .
himself when insulted : to a man even
of the most harmless disposition, an
acquaintance with the art cannot fail
to be serviceable; as it enables him
to walk the streets with an idea of
greater security; and if he does not
chuse to resent an insult, he has the
satisfaction of reflecting that it is in
his power.

The arguments against learning this
science* seem indeed to arise in a great
measure (to quote the words of a wri-
ter on the subject) from not making
a proper distinction between the in-
humanity of premeditated boxing
matches, and the propriety, and often
the necessity, of engaging in a casual
encounter.

Whether

*England is perhaps the only country in the world

where Boxing is reduced to a science, or even coun-

tenanced in any great degree. This, it may be said,

is no argument in its favour.

P R E F A C E .

Whether pitched battles ought to

be encouraged, may well be made the

subject of dispute; but no doubt can

surely be entertained, by those who

reflect for a moment on the subject,

of the propriety of learning the art of

Self Defence, when it is well known

that peaceable behavior is no security

against rudeness and insult.

Every benefit has its attendant evil.

This undoubtedly holds good with

respect to a knowledge of Boxing.

Many persons there are, whom a con-

sciousness of excelling in the manual

defence would render insolent and

abusive. But even this will not do

away the arguments in its favour; for

it is an unjust conclusion to say, that

anything which is of public or pri-

vat utility should be suppressed, mere-

A 3 ly

vi P R E F A C E .

ly because it has been made an impro-

per use of.

To diffuse, therefore, the know-

ledge of an art that is admitted to have

some utility, is the intent of the pre-

sent publication, which is a selection

from different works on the same sub-

ject, the price of which does not suit

the convenience of every one’s pocket.

All that is material in such works is

given in this treatise with no great

variation; and the Author trusts that

those who are emulous to attain a

knowledge of the science will find

sufficient instruction to accomplish

their wishes, without the assistance of

a master.

THE

THE

M O D E R N A R T

OF

B O X I N G .
───────────

CHAP. I.

O F T H E R E Q U I S I T E S T O F O R M A G O O D

BOXER.

HE requisites necessary to form a

good boxer, are five, viz. Strength, Cou-T
rage, Art, Activity, and Wind: but as

the two latter can be acquired in great

degree by practice, and therefore more pro-

perly come under the head Art—all these

qualities may be resolveable into the three

first and great requisites, Strength Courage,

and Art.

It is a contested point with many, which

is the most important requisite, Strength or

Art:

(8)
Art: it must be confessed, however, that
strength has the superiority. Art will do
a great deal, but strength more; for a man
with great strength and little art will over-
come one with great art and little strength.
The strong man will break through his ad-
versary’s guard, he will be too powerful for
his opponent to stop his blows effectually,
one blow from him must tell more than
several hits from the weaker man, and if
they should happen to close, he must have
the advantage. The fair and manly method
of boxing is however only here spoken of,
when both parties stand up to each other,
without either shifting or dropping.

But it must be acknowledged, that the art is
of such importance, that no man ought to
trust his strength, however great, with-
out calling in some knowledge of the science
to his assistance. Art will always give a man
the advantage over an adversary, ignorant
of Boxing, who is not stronger and heavier
than himself, and will put him on an equa-
ality, if his weight and strength be greater,
so as the difference in these respects is not
very disproportionate: this requisite ought
not, therefore, to be neglected. A man
with art, if strength and activity be also
combined, may be pronounced invincible:

—without

(9)
—without it, another equally powerful may
overcome him; a man of strength and skill
can have nothing to fear from engaging with
one who, destitute of science, appears, in
natural ability, his equal, or even in some
degree his superior.

In mentioning Courage as a necessary re-
quisite, it has been considered in both its
active and passive sense; that is, as spirit or
resolution in engaging your adversary, and
as hardiness or bottom in bearing his blows.
This courage, assisted by strength and art,
forms a complete boxer, and, unless a man
is blinded or struck in a very critical part,
so as to disable him from fighting, will bring
him victorious through any battle. The
union, however, of these qualities, in
an eminent degree, is very seldom to be
found in one person; for those who possess
strength and courage, are, in general, too
apt to neglect paying a sufficient attention to
art.

───────────

CHAP. II.

(10)

C H A P . I I .

THE RULES NECESSARY TO BE OBSERVED.

O the requisites in the preceding chap-
ter may be added another, no waysT

inconsiderable in attaining a perfect know-
ledge of the science of Boxing. You should
possess a quick, discerning eye, in order that
you may perceive when the blows of your
adversary are coming. Be particular there-
fore to pay attention to the following Rule.

R U L E I.
LOOK your man full in the face; and,

at the same time, take his arms within the
compass of your view, so that you may see
by the motion of his eyes or hands, where
he is going to strike, and prepare your guard
accordingly. If there be any exception to
the rule of looking in your adversary’s face,
it is when you mean to make a feint:* thus,
if you direct your eye to his body, he will
probably bring one of his arms down, or
else lower his guard, upon which you can
strike at his face. It is however dangerous
to draw away your eye in this manner, be-

cause

* An explanation of the different technical terms
used in Boxing is given in the course of this Treatise.

(11)
cause he may, at the moment, take the op-
portunity of aiming a blow at your face,
which you, not feeling it, will be unable to
prevent, and because the feint may be made
with equal success by directing your fist only
to his body.

R U L E I I.
THE second rule to be observed is, always

to parry the blows of your adversary’s left
hand with your right, and those of his right
hand with your left. The only exception
is, when you stop a blow of his left arm
at your face with your left arm for the pur-
pose of darting your right fist into his kid-
neys, which, from his left hand being em-
ployed in striking, will be exposed. This is
an excellent manÏuvre, though it must be
practised only when you are pretty certain
that he is not about to follow up his first
blow with one hand by a second with the
other; and such an intention may indeed be
frustrated, if you dexterously throw your
right foot forward on one side, so as to evade
his second blow by stepping out of the way.
A similar plan may be adopted, should you
happen to fight with a man who strikes quick
and straight forward at your head, so that you
can neither parry his blows fast enough, nor
get a blow at his face or stomach; in which

case

(12)
case you may raise up, and catch his blows
on, your left arm, and at the same instant
step aside and plunge your right into his loins.

In this rule of parrying the blows of
your adversary’s left hand with your right,
and his right with your left, may be included
the maxim of not bringing down both arms
to defend yourself from a body blow. This
is never done but by an aukward fellow, and
always subjects him to a dangerous and im-
mediate stroke at his face with one hand of
his antagonist, while he is thus injudiciously
guarding himself from the blow that is aimed
with the other at his body.

R U L E I I I.
A THIRD rule necessary to be attended to

is never to cross your hands in the first posi-
tion. The guard of some persons is with the
arms crossed one above the other. If you
fight with a man who does this, you have
only to seize his upper arm with one hand,
and as you pull it down, strike at his face
with the other. Your preventing the upper
arm from striking, pins down the lower
likewise, which could not be the case if the
arms were not crossed, because, while you
held the one, the other might either guard

or

(13)
or strike. Beware, therefore, of committing
the same error, lest you should experience
the conduct in your adversary which has been
already recommended, and be taught too
late the consequence of your folly.

R U L E I V .
A FOURTH rule in boxing is to neglect no

opportunity of giving the Return. This is
most frequently aimed at the face, but may
be struck at any part of the body which lies
most exposed to it.—The only exception to
this general rule, is, when your adversary
follows up one blow by another, that is,
when having struck at one side of your face
with one hand, he immediately strikes with
his other at the opposite side, or at the sto-
mach; in which case you will be sufficiently
employed in stopping his blows. If he
strikes singly, or if he does not follow his
first blow up quickly with the second, al-
ways give the return. When you become
expert at the Chopping Blow,* by frequent
practice, you may indeed offer to give the
return to his first hit, even should he follow
it up by a second with his other hand, as
you will be able to return with the same arm

B by

* For an explanation of the Chopping Blow see
the next chapter.

(14)
by which you stopped his first blow, before
he can draw his hand back to strike again,
and at the same time guard yourself from
his second stroke with its fellow.

A thorough knowledge of the four pre-
ceding rules it may readily be supposed can-
not be acquired without some practice; the
instructions however it is presumed are so
plain, as to be comprehensible to the meanest
capacity; and an attention to the lessons laid
down by Mendoza,* which form the essen-
tial part of his five shilling book on the sub-
ject of Boxing, though they are comprised
within a few pages of this treatise, will be a
considerably help to the attainment of it.

* In the list of modern Pugilists, Mendoza confess-
edly stands the first in ping of scientific ability; he
is perhaps the neatest, quickest and most active man
in fighting that ever mounted a stage; and the Ama-
teurs of the art are under no small obligation to him
for his lessons which are here spoken of.

───────────

CHAP. III.

(15)

C H A P . I I I .
OF THE SEVERAL SORTS OF BLOWS, AND

THEIR PROBABLE EFFECTS.

LOWS are but of three descriptions,
viz. Round, straight, and chopping blows.B

An explanation of the two first is needless,
for the blows that all persons naturally strike
are either round or straight forward. The
first are given by people in general who are
not skilled in the art; the second more
commonly belong to boxers, and form the
surest mode of fighting, because it stands
to reason that a straight line will reach an
object sooner than one that is circular. Nei-
ther of these styles, however, ought to be
uniformly or constantly practised; for you
should aim at your adversary those blows
to which he appears most exposed, and
which the circumstances of the battle sedem
most likely to render successful. The parts
of the body and face which are subject to
suffer by round blows, are the temple ar-
teries, the jaw-bone, the glands of the ears,
the ribs, and the loins; those subject to
straight ones—the eyes, nose, mouth, and
pit of the stomach.

The chopping blow, or as it is generally
called, “the Mendoza,” from the address

B 2 with

(16)
with which it is struck by the celebrated
pugilist of that name, is given by raising
up the fist with the back of the hand, to-
wards your adversary, and bringing it down
with violence upon his face, thus cutting
him with your back-hand knuckles. This
blow depends chiefly on the play of the arm
from the fist to the elbow, and is given with
the greatest effect by raising the point
of your elbow upwards, as you by this means
bring your am with greater quickness in a
semi-circular direction, so as to hit the per-
son with whom you are boxing over his
guard.

Around blow is easily perceived in its
approach, and of course readily stopped; a
straight one with some little difficulty; but
that which is called the Chopper is guarded
against with less ease that either, as it is a
blow out of the common line of boxing,
and comes more suddenly than any other.
The arm is to be drawn back immediately
after giving this blow, so as to recover your
guard. It generally cuts where it falls, and
if it hits buy moderately hard on the bridge of
the nose, or between the brows, produces
disagreeable sensations, and causes the eyes
to water, so as to prevent your adversary
from seeing how to guard against the two

or

(17)
or three succeeding blows. If struck
with force on the bridge of the nose, it most
probably will split it from the top to the
bottom; if on either of the eyes, it causes a
temporary blindness; and if on both, it dis-
ables the person who receives it from con-
tinuing the battle.

The chopper is perhaps struck with the
greatest effect in giving the return, and may
be often hit with the same hand which par-
ries the blow of your antagonist. In this
case it cannot be well guarded against, be-
cause if he even understands boxing, he will
most probably expect the return with your
other hand, and consequently defend the
opposite side of his face. Your thus striking
him may be done instantaneously, and will
scarcely delay the recovery of your guard
one moment. This stroke will be most suc-
cessfully given when you are struck a round
blow at the face; for, if it is stopped, the
arm of the person who has aimed it will in
a manner guide your arm to his face by being
without side of it.

One of the great distinctions of a boxer is
to know where he can most successfully plant
his blows. The parts on which a blow may
be struck with the greatest probability of

B 3 putting

(18)
putting an end to a battle, are, on the eyes,
between the eyebrows, on the bridge of the
nose, on the temple arteries, beneath the
left ear, under the short ribs, and in the pit
of the stomach.

───────────

The effects most likely to be produced
from blows on the different parts of the hu-
man frame are these:—

A blow on the eyes blinds the person for
a time, thus disabling him from continuing
the combat with any judgment, which puts
it in your power either to gain an immedi-
ate victory, by striking at his stomach, or
beating him at pleasure.

A blow between the eyebrows is attended
with the same effect as the preceding one,
by driving the blood out of its proper ves-
sels into the eyes and eyelid.

A blow on the bridge of the nose with one
of the large knuckles, if given either by
striking strait, or striking the chopper, slits
the nose from top to bottom.

The effect of a blow on either temple is
that of stunning him who receives it, is con-

sidered

(19)
sidered generally as very dangerous, and
may be productive even of death.

A blow under the left ear forces back into
the head the blood which proceeds from the
head to the heart; so that the vessels and
sinews of the brain are overcharged, parti-
cularly the smaller ones, which being of too
delicate a texture to resist so great a charge,
burst, and produce a total loss of sensation
in the man who receives the stroke, and an
effusion of blood from the ears, mouth, and
nose.

A blow under the short ribs, or as it is
termed in the kidneys, deprives the person
struck of his breath, occasions an instant
discharge of urine, puts him in the greatest
torture, and renders him for some time a
cripple.

A blow to the pit of the stomach, besides
winding your antagonist, and depriving him
of power to stand up, generally causes a
vomit, accompanied with much blood.

The ill effect of a blow on the stomach,
says Captain Godfrey,* is to be in a great
measure prevented, by “bending the thorax

over

* Captain Godfrey wrote a Treatise on Boxing, as
practiced at Broughton’s school.

(20)
over the part, and drawing in the breath:”
but it must be owned, if you should perceive
the stroke of your antagonist approaching, it
would be better to trust to the common
guard for the occasion, than to risque any
such experiment.

All blows, from the waistband of the
breaches upwards, are fair; all others are
foul: and if a person is struck even upon
the waistband, his adversary loses the battle.

─────────────────────────────

C H A P . I V .
OF CLOSING, AND THROWING.

N order to prevent your adversary’s clo-
sing, the best method is to strike for-I

ward, which will keep him at a distance.
If, notwithstanding this, he persists to rush
on, you may strike a blow, and retreat.
Bent too eagerly on grasping you to be pro-
perly on his guard, he will lie open to a
second blow, which you may hit, and then
retreat again.

Another method by which closing may
be avoided, is, when you see your adver-
sary’s intention is such, to strike at him and

drop

(21)
drop on your knee: by this, you will pro-
bably evade the return. But the custom of
dropping ought only to be used on critical
occasions—such as when you are almost cer-
tain the man you fight with means to close,
or when he is so much stronger than you,
that his blows will injure you considerably
should you even stop them; or when you
are not well enough acquainted with the art
to be able to stop them with dexterity; or
when you find yourself so weak with fight-
ing that it is necessary to save your arms as
much as possible.

The common method of throwing is by
tripping up; but this is a paltry effort, and
often prevented by striking strait forward.
If you will generally perceive that, be-
fore he attempts to trip you up, he will
look downwards at your fee, in order to
be more certain of the success of his at-
tempt—strike him then instantly in the face,
and you will by that means effectually frus-
strate his intention.

Closing and throwing, though they de-
pend principally on strength, may in a great
measure be effected by skill, which must
always give you the advantage where your

adversary

(22)
adversary has not greatly the superiority in
weight and strength.

A successful manÏuvre in closing may
thus be practiced:——When your adversa-
ry’s body and yours are almost in contact,
before he can grasp hold of you properly,
dart your left under his right arm, bring it
round his back, and seize with your hand
the inside of his left arm near the elbow;
at the same time throw your left leg behind
him; thus you will pin down his left arm,
disable his right from striking by its hang-
ing useless over your shoulder, and support
his body on your left thigh, while you strike
at his face and stomach with your right
hand, without his having the power of
guarding himself, or making any resistance.

If his left arm be too much forward for
you to be able to grasp it in this manner,
you may remedy the inconvenience by seiz-
ing its wrist with your right hand, and thus
pushing his arm back so as to place it with-
in the reach of his left hand. All this may
be accomplished in an instant.

If you are a left-handed man, it may be
practised by daring your right arm through
his left, seizing hold with it of his right arm,

throwing

(23)
throwing your right leg behind him, and
beating him in front with your left hand.

When two persons close in fighting, the
mutual attempt is to throw each other down.
In order to do this, while you are both grap-
pling with each other, place your left leg
behind his right leg, and in the struggle you
may throw him backwards upon his head.
Should your adversary serve you in this man-
ner, you may make your situation his, and
throw him instead of being thrown, by with-
drawing your leg from before his, and plac-
ing it behind his.

The cross-buttock throw is one of the
most dangerous fall that can be given. It
can only occur, when your own and your
adversary’s right sides, in closing, happen
to be in contact; in which case, you are to
take a low hold of the waistband of his
breeches with your right hand, and of his
right shoulder with your left, and by this
means cant him over your right hip, head
foremost on the ground.

CHAP. V.

(24)

C H A P . V .

D I F F E R E N T M E T H O D S O F T R A I N I N G .

REVIOUS to fighting a pitched battle,
it is customary, and accounted abso-P

lutely necessary with Boxers, to put them-
selves in training, that is, undergoing a par-
ticular exercise and regimen, for the purpose
of acquiring additional strength, and im-
proving their wind.

Either of the following methods are re-
commended as proper on the occasion.

The preparation should commence three
weeks, or a fortnight at least, before hand.*

Live temperately, but not abstemiously;
take exercise, but not so much as to prove
fatiguing. Air is particularly recommended,
therefore you should be in the country. Go
to bed about ten, rise about six or seven,
and, if you can, go into the cold bath; dry
rub yourself, use some muscular exercise,
then walk out a mile or two; at your re-
turn

* Humphreys takes in general a month or six weeks
to prepare himself, but Mendoza is said to be careless
about the matter.

(25)
turn eat a good breakfast, take the air again,
practice sparring, and any other moderate
exercise, till dinner, when you must avoid
eating much; your beverage at dinner should
be wine and water, and a glass or two of
old hock afterwards: pass your afternoon in
riding or walking, and about eight o’clock
you may east for supper any light nourish-
ing food; if opportunity serves, use exer-
cise again, such as throwing out the dumb
bells, &c. till you wish to retire and rest.
Be sure you take care to avoid excess either
in food, wine, or women.

─────
The second method, as laid down and

approved by many scientific men, is this:—
Commence your preparation with an

evening’s bath, for the feet, legs, and small
of the thighs; and afterwards, when quite
cool, wash your loins with spring or pump
water, not omitting your face, hands, and
arms. No soap is to be used in any of these
bathings or washings. You must retire
early to rest, upon a supper of runnet milk
or milk pottage and eat sparingly of bread,
butter or salt. the morning’s everage
should be runnet whey, and hard white bis-
cuts without feeds. Let your dinner be
alternately stewed veal, (with rice) and well

C fed

(26)
fed fowls, (with a melt or two in the later)
boiled to a jelly. No tea must be taken in
the afternoon, but, instead thereof, a rusk
and chocolate early in the evening, with
supper as before. Your drink throughout
the perparation should be red win mixed
with water. Use no malt or spirituous li-
quors, and drink sparingly after dinner.
Salts and acid juices are to be avoided all
the time. Lump sugar need not be prohi-
bited, if it agrees with your constitution;
and, if the habit requires it, half a pint of
claret or port may be mulled at night, with
a good deal of lump sugar. No blood let-
ting or physic is commended, as the cooling
of the body, and at the same time strength-
ening of the fluids, cannot be effected, if
either of these methods is used.

Retire to bed at nine; breakfast at seven;
take rust and wine at eleven, if not apt to
inebriate or injure you, a glass of jelly
first; dine at one; take chocolate at four;
sup at seven, and exercise yourself by any
chearful amusement within doors, or walk
out, previous to your going to bed.

Spend the morning in an early walk, of
not more than a mile, first breaking your
fast with a single gingerbread nut, steeped

(if

(27)
(if not apt to inebriate) in Holland’s. Re-
turn home slow, to avoid heating the body,
and, in order to preserve it so, lay cool at
night.

On the morning of fighting, eat only one
slice of bread, well toasted, or a hard white
biscuit toasted, and, if not too strong for
the constitution, half a pint of good red
wine mulled, with a table spoonful of bran-
dy; this to be taken an hour before the
time of dressing. On the stage, have your
drink made of Holland’s bitters, fine China
orange juice, with some lump sugar to ren-
der it palatable.

───────────

C 2 CHAP. VI.

(28)

C H A P . V I .
A S HO RT E XP L AN AT I O N O F T H E T EC H NI-

C A L T ER M S US ED A MO NG B O X ER S .

DVANCING. This i s necessary when
your opponent gives way. it is doneA

by stepping a pace forward with the leg that
is foremost, and then with the hindmost
foot, so as never to lose your original posi-
tion. If he continues to retreat methodically,
follow him in that manner; but if he runs
from you, it would be a folly to advance
according to method.

BAR. To bar a blow is to stop its effect,
by placing your arm on the part which it is
aimed at.

BOTTLE-HOLDER. An assistant to the Se-
cond, so termed from his carrying a bottle
of water on the stage, for the use of the
person fighting.

BOTTOM. See Game.
The CHOP or CHOPPER. A blow so called.

See p. 17.
Closing. See chap 4.

CROSS-BUTTOCK. A fall so called. See
p. 23.

DISTANCING, is when you get out of the
reach of your adversary’s blow.

DRIVING,

(29)
DRIVING, is fighting with such power

and resolution, as to oblige your adversary
constantly to retreat before you.

DROPPING. Falling on your breech, your
knee, or your back, to escape the coming
blow of your adversary.

FEINT. To affect to strike at one part,
and really to hit another

GAME, or BOTTOM. Hardiness to endure,
and resolution to stand against, the severity
of an adversary’s blows.

GOUGING. Skrewing your knuckles into
the eye of your adversary. A practice not
very frequent, nor much commended among
boxers. Mendoza once played Humphreys
this trick during their battle at Odiham.

GRAPPLING. Closing in upon your op-
ponent.

GUARD. The posture best calculated to
prevent your adversary from striking you,
more commonly applied to the first position.
The guard of Humphreys and Mendoza is
generally the same as represented in the
Frontispiece.

HIT. A blow or stroke that actually
takes place.

MANOEUVRE. Any piece of skill in fighting,
by which you accomplish your own inten-

C 3 tions,

(30)
tions, and frustrate those of your adversary.

The MARK. The pit of the stomach.
So called, from its being the object at which
a stroke most likely will put an end to a bat-
tle can be aimed.

PRACTICE, in Boxing, as in every other
science, is the great requisite to ensure a per-
fect knowledge of it. It should not be
neglected while you have a friend to spar
with, or a glass to stand before. A glass
will, indeed, set you right with regard to
the securest attitude, and you ma strike and
practise the lessons before it. The same use
may be made of a candle, if you stand be-
tween its light and the wainscot, on which
your shadow may be observed with much
advantage. A companion to spar with, is,
however, still greater service than either,
as he obliges you more closely to unite prac-
tice with theory. If you happen to be where
there is neither candle nor glass, you may
amuse yourself by striking straight forward
with each arm successively. By repeating
this you will find yourself able to strike much
oftener and quicker in any certain, limited,
space of time, than you could at first. The
same may be done with a pair of dumb bells
in your hands, of a weight just adapted to
your age and strength.

RETREAT-

(31)
RETREATING. Receding on step back-

wards on the hinder leg, and the same
with the foremost leg, and repeating this as
often as is necessary; by which means you
still retain your original situation, at the same
time that you are getting from your adver-
sary.

SECOND. The person who backs another
during fighting, and sees that he is not dealt
unfairly by.

SHIFTING. Running from your adversary
whenever he attempts to hit you, or to come
near you, or when you have struck him:
this is practised with a view of tiring him
out.

SPARRING. Boxing, when practised merely
as an art, or an exercise, by two persons,
without any intention of hurting each other.

TRAINING. See chap 5.
WIND. Breath. By too violent exertion

in fighting a person becomes winded, or
out of breath. The wind may be much
improved by frequent practice, and greatly
recovered when lost in fighting, if the per-
son fatigued acts buy judiciously. He should
play with his hands to and fro, fight only
on the defensive, and if struck, fall, and lay
flat on the ground, until his second picks
him up; by those easing himself, his powers
of respiration will gradually return.

CHAP. VII.

(32)

C H A P . V I I .

M E N D O Z A ’S T R E AT I S E , W I T H H I S S I X L E S S O N S .

N the preceding pages is given a system
of Boxing as generally practiced by theI

most celebrated pugilists of the present day;
we shall now add Mendoza’s treatise on the
subject, which, as the Reader will observe, is
comprised in very short compass, and dif-
fers not very materially in general prin-
ciples from the foregoing. The six lessons
that for an essential part of his treatise are
however well worth the notice of the reader,
as an attention to them must be a very ma-
terial help in acquiring a knowledge of the
science.

THE first principle to be established in
Boxing (says he) is to be perfectly master of
the equilibrium of the body, so as to be able
to change from a right to a left-handed po-
sition; to advance or retreat striking or par-
rying; and throw the body either forward or
backward without difficulty or embarrass-
ment.

The second principle to be established is
the position of the body, which should be
in an inclining posture, or diagonal line, so
as to place the pit of the stomach out of your

adver-

(33)
adversary’s reach. The upper part of your
arm must stop or parry the round blow at the
head; fore-arm, the blows at the face
and stomach; and the elbows, those at the
ribs: both knees must be bend, the left leg
advanced, and the arms directly before your
throat or chin.

It must be an invariable rule to stop or
parry your adversary’s right with your left,
and his left with your right; and both in
striking and parrying, always keep your
stomach guarded, by barring it with your
right or left fore-arm.

It is always better to avoid a blow by
throwing the head and body back, at the
same time covering the pit of the stomach,
than to attempt to parry it.

Both hands must never be up or down at
the same time. If your adversary strikes
either at your face, stomach, or side, with
his left hand, parry or stop with your right,
covering the stomach with your left; if he
strikes with his right, let your left oppose it,
covering your stomach with your right.

It is proper to exercise the scholar in
changing both arms and legs from alternate
positions of right-handed to left-handed, and
to make him master of the equilibrium of
the body, advancing and retreating.

LESSON I.

(34)

L E S S O N I .
Master strikes with his left arm at your face.

Parry with your right fore-arm, barring at the same
time your stomach with your left fore-arm, throwing
your head and body back.

Master strikes with his right at your face.
Parry with you left fore-arm, barring at the same

time your stomach with your right fore-arm, throwing
your head and body back.

Master strikes round at your right ear with his left.
Parry with your right arm, turning up the elbow

so as to cover the side of the head, barring the stomach
with the left fore-arm, and throwing head and body
back.

Master strikes round at your left ear with his left.
Parry with your left arm, turning up the elbow so

as to cover the side of the head, barring the stomach
with the right fore-arm, and throwing head and body
back.

Master strikes at your stomach with his left.
Bar your stomach with your right fore-arm, keep-

ing your left opposite his nose, throwing your head
and body back.

He strikes at your stomach with his right.
Bar your stomach with your left fore-arm, keeping

the right fist opposite his nose, throwing head and
body back.

His left strikes at your right side.
Stop with your right elbow, keeping your left fist

opposite his nose, throwing head and body back.
His right strikes at your left side.

 Stop with your left elbow, keeping your right fist
opposite his nose, throwing head and body back.

 LESSON II.

(35)

L E S S O N I I .
1, 2.

Master makes the feint 1, 2, at your face, striking first
with his left at your face (which is the feint) in or-
der to hit you in your face with his right.
Parry first with your right fore-arm, and secondly

with your left fore-arm, covering the stomach with
the right fore-arm, and throwing head and body back.

Master feints in the same manner, beginning with his
right.

Parry first with your left fore-arm, and secondly
with your right fore-arm, covering the stomach with
the left fore-arm, and throwing head and body back.
His left feints at your stomach, to hit your face with his

right.
Bar your stomach with your right fore-arm, and

parry the blow at your face with your left fore-arm,
throwing head and body back.

His right does the same.
Bar your stomach with your left fore-arm, and parry

the blow at your face with your right fore-arm, throw-
ing head and body back.

His left feints at your right side, to hit your face with
his right.

Stop with your right elbow, and parry his blow at
your face with the left fore-arm, throwing head and
body back.

His right does the same.
Stop with your left elbow, and parry with your right

fore-arm, throwing head and body back.
N. B. Observe, that the three foregoing feints are

at the face, i. e. 1, 2 at the face—secondly, 1 at the
stomach, 2 at the face; and next 1 at the side, 2 at
the face.

The feints at the stomach and side are not 3 as those
at the face, but only 2—for example:

Master

(36)

Master strikes 1 at the face, 2 at the stomach, with
alternate arms.

Parry the first with the proper fore-arm, and the
second with the proper bar; that is, if he strikes with
his left at your face, and the right at your stomach,
parry his left with your right fore-arm, and his right
with your left across your stomach; if he strikes first
with his right at your face, and his left at your sto-
mach, parry his right with your left fore-arm, aud
his left with your right across your stomach.

Master strikes 1 at the side and 2 at the stomach.
Parry with the proper arms, first by catching the

blow on the proper elbow, and secondly, parrying the
blow at the stomach with the proper fore-arm; that
is, if he strikes with his left first, catch it with your
right elbow, and bar his right with your left across
your stomach, and vice versa of his right.

He strikes at the face 1, and 2 at the side.
Parry each with the proper fore-arm and elbow.

He strikes at the stomach 1, and 2 at the side.
Bar the first with the proper fore-arm, and catch

the other with the proper elbow.

Mhis 2d Lesson consists of 1, 2, at the face, stomach,
and side.

1 at the face 9 at the face
1 at the stomach 2 at the face
1 at the side 2 at the face

1, 2, at the face

1 at the face 2 at the stomach
1 at the side 2 at the stomach

1, 2, at the stomach

1 at the face 2 at the side
1 at the stomach 2 at the side

1, 2, at the side

LESSON III

(37)

L E S S O N I I I .
1, 2, 3.

Master strikes with his left at your face 1; with his
right ditto 2; with his left at your stomach 3, the
blow intended.
Parry the 1st with your right fore-arm—2d with

your left fore-arm—the 3d with the right fore-arm,
barring your stomach, throwing head and body
backward.
Master strikes with his right at your face 1; with his

left, do 2; with his right at your stomach 3.
Parry the 1st with your left fore-arm—the 2d with

your right fore-arm—the 3d with your left arm, bar-
ring your stomach, throwing head and body backward.

N. B. The above is 1, 2, 3 at the stomach.
1, 2, 3 AT THE FACE.

Master strikes at your head 1 with his left; do 2 with
his right, at your face; and 3 with his left, the
intended blow.
Parry the 1st with your right—the second with your

left—3d with your right, your fore-arm covering ulti-
mately your stomach, throwing head and body back.
Master strikes at your head 1 with his right; do 2 his

left at your face; and 3 with his right, the intended
blow.
Parry the 1st with your left; 2d with your right;

3d with your left, your fore-arm covering ultimately
your stomach, and throwing head and body back.

N. B. The above is 1, 2, 3 at the face.
1, 2, 3 AT THE SIDE

Master strikes with his left hand at your head 1; his
right do. 2; and his left at your side 3, the intended
blow.
Parry the 1st with your right fore-arm; 2d left fore-

arm; 3d right elbow.
D Master

(38)
Master strikes with his right at your head 1; left ditto

2; right at your side, the intended blow.
Parry the 1st with your left fore-arm; 2d right fore-

arm; 3d left elbow.
───────────────────

L E S S O N I V .
RIPOSTS.

Master’s left strikes at your face.
Parry with your right fore-arm; and return at his

face with your left, which he catches in his open
hand.

His right strikes at your face.
Parry with your left fore-arm, and return at his

face with your right ditto.
Master’s left strikes at your stomach.

Stop by barring with your right fore-arm, and re-
turn at his face with your left, which he catches.

His right strikes at your stomach.
Stop by barring with your left fore-arm, and return

at his face with your right.
Master’s left strikes at your right side.

Stop by catching the blow on your right elbow, and
return at his face with your left.

His right strikes at your left side.
Stop by catching the blow on your left elbow, and

return at his face with your right.
Master’s left chops at your face.

Parry with your right fore-arm, and return at his
face with your left.

His right does the same.
Parry with your left fore-arm, and return at his

face with your right.
Master’s left strikes at your stomach.

Parry it down with your right, and return a back-
handed blow with the same hand, covering your sto-
mach with your left arm.

Master’s

(39)
Master’s right strikes at your stomach.

Parry it down with your left, and return a back-
handed blow with the same hand, covering the sto-
mach with the right arm.

Master’s left strikes again at your stomach.
Parry it down with your right, and return a straight

blow at his face with the same hand.
His right does the same.

Parry it down with your left, and return a straight
blow at his face with the same hand.

───────────────────
L E S S O N V .

1, 2, AT THE FACE.
 RIPOSTS.

The Scholar strikes 1, 2, beginning with the left.
Master parries with his left, and riposts with his left at

your face.
Parry this ripost by catching the wrist with your left

fist, and striking a back-handed blow across his face
with your left hand.
Do the same with your right hand, i. e. beginning 1, 2,

with your right.
This he will parry with his right, and ripost with

the same, when you catch it with your right fist, and
return with a back-handed blow across his face.

RIPOSTS.
1, 2, 3 at the face, beginning with his left.

Master will parry with his right, and ripost at your
stomach with his left.

Stop this with your right fore-arm, and return with
your left at his face.
1 at the face, and 2 at the stomach, beginning with

your left.
This he will stop with his left, and ripost 1, 2, at

your face, beginning with his left. Parry with your
left, and return 1, 2 at his face.

D 2 1 at

(40)
1 at the face, 2 at the face, and 3 in the stomach, be-

ginning with your left, keeping your right fist opposite
his face.
This he will stop with his right, and ripost the same

again, 1, 2, 3, at your stomach, which you must bar.
Do the same with the other hand, i. e. beginning with

your right.
This he will stop with his left, and ripost the same

again, 1, 2, 3, at your stomach, which you must bar.
The Scholar strikes with his left at the face, the Master

parries with his right, and riposts with his left at
the stomach.
Knock the blow down, and return strait at the face.
Do the same with the other hand.

───────────────────
L E S S O N V I .

Scholar strikes 1, 2, at the face, beginning with the left.
Master parries, and riposts the same.

Scholar strikes 1, 2, 3, at the face, beginning with
the left.

Master parries, and riposts the same.
Scholar strikes 1, 2, at the face and 3 at the stomach,

beginning with the left.
Master parries, and ripostes the same.

Scholar strikes 1, 2, at the face and 3 at the side, ditto
ditto.

Master parries, and ripostes the same.
The Scholar should always use himself to cover

either the stomach by barring, or the head by pro-
jecting the fist.

At this period the scholar should parry and stop,
but not return all feints for some time, and when per-
fect herein, he may

SET-TO, OR SPAR LOOSE.
RULES

(41)

R U L E S O F B O X I N G

After having thus explained the order
of the lessons, and the proper method of
practising them, I would impress upon the
reader’s mind the following precepts, which
will be brought to bear in fighting, and
found equally easy and necessary.

Parry the blows of your adversary’s right hand
with your left, and those of his left hand
with your right.
This rule ought never to be disregarded,

except when you see a safe opportunity of
catching a blow of his right hand if aimed
at the face on your right, and striking him
in the loins with your left; or of stopping
his left-arm stroke on your left, and direct-
ing your right fist to his kidneys.

If your adversary aims all round blows,
Which is generally the case with a man
ignorant of boxing, you should strike
straight forward, as a direct line reached its
target sooner than one which is circular.

If he gives way, or is staggered by a severe blow,
You should not be anxious to recover your
guard and stand on the defensive, as this
will only be giving him time to recollect

D 3 himself,

(42)
himself, but take advantage of his momen-
tary confusion and follow up the blow.

Advancing,
Is practised by placing the right foot forward
at the same distance from your left, as your
left is from your right in the first attitude;
you then throw your left foot forward so as
to resume your original position, and thus
keep gaining on your antagonist as he re-
cedes.

Retreating,
Which is used when your adversary ap-
proaches too violently upon you, or when
you feel yourself embarrassed and wish to re-
cover your guard, is practised by placing the
left leg about as far behind the right, as the
right in the original position is removed be-
hind the left, then throwing the right hind-
most so as to regain your former attitude,
and thus continue receding from your anta-
gonist just as the circumstances of the battle
shall render necessary.

If you are long-armed,
You will have an advantage over your anta-
gonist, as your guard will keep him at a dis-
tance, and your blows, by reaching fur-
ther, will be struck with more force.

If short-

(43)
If short-armed,

Your superiority over your antagonist will
consist in close fighting. You must endea-
vour to get within the compass of his arms,
and aim straight blows, which will reach
him before he can strike at you, and if he
does strike at you, his fists will go over your
shoulder.

If your adversary is ignorant of Boxing,
He will generally strike round blows, or
plunge head-forward. If he strikes round
blows in an aukward, slovenly manner, con-
tent yourself with aiming at his face and
stomach, in a straight forward direction. If
he strikes them quickly, stand chiefly on the
defensive, stopping his blows, and throw-
ing in the return whenever you find it con-
venient, and when you perceive him wind-
ed, hit as fast as possible, and follow up your
blows. If he buts, or plunges at you head-
long, you may either strike straight forward
and catch his face on your fist; or turn
round on your left heel, and let him fly over
your thigh; or jump on one side, and strike
him with one hand as he advances, and with
the other as he passes by.

───────
The foregoing rules conclude the treatise

of Mr. Mendoza, on the subject.
CHAP. VIII.

(44)

C H A P . V I I I .
A C I R C U M S TA N T I A L A C C O U N T O F T H E B AT -

T L E B E T W E E N H U M P H R E Y S A N D M E N -
D O Z A , AT S T I LT O N .

HE following preliminaries were drawn
up, and subscribed by the parties, inT

the presence of their friends, at a meeting
held at the White Hart Tavern, Abchurch-
lane, on the 26th of November, 1788.

“Mr. Mendoza proposes to fight Mr. Humphreys
upon the turf, in a space of forty eight feet square.

“If either person falls without receiving a blow,
he is to lose the battle, unless such a fall should be
deemed by the Umpires accidental.

“If the ring should be broke in upon, the man
who leaves the field before the battle is decided by the
Umpires, shall be deemed the loser.

“Each party to deposit into the hands of a person,
appointed by both, the sum of Twenty Pounds: the
whole of which is to be given to the winner.

“That no person be admitted to see the fight with-
out paying.

“The place of fighting to be inclosed in the strong-
est manner, at the joint expense of both parties.

“That no person shall be admitted within the place
of fighting but the Umpires and the Seconds.

“That both the Seconds, immediately at the set-
ting to of the parties, shall retire to one of the four
corners of the inclosure till one of the combatants is
down.

“That the place shall be at the option of Mr.
Humphreys, who agrees to give one month’s notice
where it is to be to Mr. Mendoza; the time, the first

Wednesday

(45)
Wednesday in the month of May, 1789, between the
hours of twelve and two; and that the money col-
lected from the spectators to be equally divided.

“To all these propositions Mr Humphreys ac-
ceded; and each party deposits Twenty Pounds in the
hands of Mr. Hotchkins, who is hereby authorized to
give the whole to either party, if the other refuses his
performance to this agreement.

Signed by D. Mendoza.
Richard Humphreys.”

 ───────
ACCORDINGLY, pursuant to the tenor of the pre-

ceding agreement, this battle took place on Wednes-
day the 6th of May, in the park of ——— Thornton,
Esq. And amateur of the sport, at Stilton, in Hunting-
donshire.

As there was a considerable space of time between
the signing of the preliminaries, and the day on which
the battle took place, very numerous bets were laid:
the odds, however, from Humphreys being the suc-
cessful man in a former contest (at Odiham) were se-
ven to five, five to four and three to two, in his
favour.

A spacious amphitheatre was erected, for the pur-
pose of viewing the battle, which consisted of seats
round a space of 48 feet in circumference, raised one
above another, and capable of holding between 2 and
3000 persons. The highest seat was removed at the
distance of 18 feet from the ground, and every man
could see the combat clearly and distinctly.

Between one and two o’clock Humphreys appeared
on the turf, with Johnson as his second, Mr. Ford
his bottle-holder and Mr. Coombs as his umpire.
Mendoza soon after entered the field, attended by
Capt. Brown as second, Ryan as bottle-holder and
Sir Thomas Appryce as umpire. They stripped, and

on

(46)
on setting too, the seconds retired to separate corners
of the inclosure.

Humphreys aimed the first blow at the face of his
antagonist. This Mendoza stopped, returned it with
great quickness, and knocked him down: the second
and third rounds terminated exactly in the same man-
ner. After a contest of about forty minutes, in which
Mendoza had evidently the advantage,—generally
catching his adversary’s blows on his arms, and knock-
ing him down, or throwing him—a cessation was put
to the battle by a circumstance which created much
confusion.

In the 22nd round, Mendoza struck at Humphreys,
on which the latter dropped. The preliminary arti-
cles articles specifying, that he who fell without a
blow should lose the battle, a cry of “Foul! Foul!”
took place, and Mendoza’s friends declared he had
won it; while those interested in the fate of Hum-
phreys exclaimed that it was fair. The whole place
was immediately a scene of confusion. Humphreys,
as well as Johnson, and part of the spectators, insisted
that the blow was stopped before he fell, the parti-
zans of the other side were as vehement in avowing a
contrary opinion. The matter, however, could not
be decided, as Mendoza’s umpire declared it foul,
while that of his adversary declined giving any opini-
on on the subject. During the dispute, Capt. Brown
told Johnson that he was “a liar and a blackguard:”
this assertion was answered by the other’s walking up
to him with a stern and menacing look; and it was a
matter of doubt whether a bye-battle would not have
taken place between the two seconds.

Humphreys came several times to his antagonist,
and called on him to fight out the battle, but this
Mendoza’s friends would not suffer, on which Hum-
phreys threw in his hat, and challenged him to the
contest. A number of the spectators exclaimed, that
this went nothing towards solving the point in dis-

pute;

(47)

pute; and the battle would perhaps have been a drawn
one, had not Mendoza, either advised by his friends,
or irritated by his adversary’s coming so often across
the ring, and taunting him with not continuing the
fight, consented to resume the contest. On this they
again set-to, and the two first rounds were terminated
by Mendoza knocking down his antagonist—They
fought near half an hour, during which time Mendo-
za appeared still to have the advantage; and at last
gained the battle, by a palpable violation, on the part
of his antagonist, of the articles of agreement. After
some blows had been exchanged in the last round,
Humphreys retreated, and Mendoza advancing, aim-
ed a blow at his opponent, who again dropped, and
it was evident without receiving the blow, he was
universally declared to have lost the battle.

With regard to real skill in this contest, it is uni-
versally allowed Mendoza had the superiority: even
the best friends of Humphreys do not scruple openly
to confess this.— Humphreys suffered his antagonist
to gain ground upon him during the whole battle,
and generally flinched, whenever he appeared ready
to make a blow. Mendoza, on the contrary, stood
up to him with great manliness, and followed him
a with coolness and resolution that were doubtless of
more service to him than the ardor and impetuosity
of spirit which in general mark his conduct in fight-
ing.

Several times, when Humphreys was in the action
of setting-to, Mendoza walked up to him, and, in-
stead of standing upon his guard, with his arms closed
he viewed his opponent with a look of contempt; and
when Humphreys fell, or was knocked down, Men-
doza likewise pointed to him, and, with an expressive
countenance, seemed to signify to the spectators the
same sentiments.

When Humphreys closed likewise, he said to Men-
doza “Very well indeed! Very well!” on which

Mendoza,

(48)

Mendoza, when he threw him, repeated his words,
and patted him with an air of mockery.

Humphreys was much beat about the face. One
eye was closed up, and his forehead cut above the
other: his lip was likewise cut, and he was observed
several times to spit blood.

The only blows of much consequence which Men-
doza received, was one on the cheek, and several in
the back, at the time that they were in the act of
closing. Humphreys, towards the conclusion of the
battle, made several neat darts at the pit of his
adversary’s stomach, which Mendoza stopped incom-
parably well. They must, had they taken place, have
proved inevitably decisive of the battle.

The partisans of Humphreys experienced a morti-
fying disappointment on the event of this contest.
They had wagered their money very freely, and many
of them did not scruple to declare that the battle was
sold. The superior skill of Mendoza was however so
apparent during the fight, that little doubt was enter-
tained by those who were spectators, of the sincerity of
Humphreys to do his best for his friends. He felt
this imputation on his character as a man, and has
since avowed to the Public the cause of his failure, in
a letter published in the newspapers, which he ascribes
to bodily infirmity, having been afflicted with a rheu-
matic complaint for some months previous to this meet-
ing. In this letter he challenges Mendoza to another
battle. Mendoza answered the letter, and ex-
pressed his willingness to meet him; but some diffi-
culties started with respect to time: these, however
have been since removed, and they are expected shortly
to have a third trial.

F I N I S .

