
Social Observers

from The Diary of Samuel Pepys
Diary by Samuel Pepys

did you know?

Samuel Pepys . . .

• had 10 brothers and

sisters.

• saved his house from

the Great Fire of London,

only to have it burn

seven years later.

• kept his diary a secret—

not even telling his wife

about it.

Meet the Author

The Diary of Samuel Pepys contains
firsthand accounts of some of the most
important historical events of 17th-
century England. Yet it is Pepys’s candor
in recording the minutiae of his private
life—what he ate for dinner, a squabble
with his wife, his childlike excitement
over a new watch—that prompted his
biographer Claire Tomalin to declare him
“both the most ordinary and the most
extraordinary writer you will ever meet.”

An Insatiable Curiosity Pepys (pCps) had
an insatiable curiosity and attempted
to learn all that he could about every
subject. It was undoubtedly this
fascination with life that inspired him,
at the age of 26, to begin keeping a diary
in which he would eventually set down
more than 1.2 million words. At the age
of 35, he abandoned his diary, fearing it
was straining his eyes so much that he
might go blind.

“The Right Hand of the Navy” Shortly
after starting his diary, Pepys became

a clerk in the Royal Navy off ice
and worked hard at rooting

out corruption and
streamlining management.

Acknowledged as “the
right hand of the
Navy,” in 1684 he
was appointed the
secretary of the

admiralty. In that capacity, he doubled
the number of battleships and restored
the Royal Navy as a major sea power.

A Confidante of Kings During his years
of public service, Pepys enjoyed a close
relationship with King Charles II and his
successor, James II. However, Pepys also
made enemies in his rise to power. In
1678, some of his adversaries tried
unsuccessfully to ruin his reputation,
falsely accusing him of murder and
treason. Although Pepys was imprisoned
brief ly, the intervention of Charles II
kept him from further punishment.

A Scholarly Retirement Pepys lived in
retirement for the last 14 years of his life.
He spent his time amassing a large
personal library, corresponding with
various artists and scholars, and collecting
material for a history of the navy, which
he never completed. He bequeathed
his large library, including his diary, to
Cambridge University.

Postponed Publication Written in
shorthand, the diary was not transcribed
until the early 19th century. An abridged
version—with his romantic dalliances
and other details that “could not possibly
be printed” removed—was published in
1825. The full, uncensored version did
not appear until 1970.

Samuel Pepys 1633–1703

Background: Diary entry

written in Pepys’s shorthand

after starting his diary, Pepys be
a clerk in the Royal Navy o

and worked hard at roo
out corruption and

streamlining manag
Acknowledged as
right hand of the
Navy,” in 1684
was appointed
secretary of th

Go to thinkcentral.com. KEYWORD: HML12-578

Author Online

578

READING 6 Analyze the effect
of irony in literary essays,
speeches, and other forms of
literary nonfiction. 8 Analyze
the consistency and clarity of
the expression of the controlling
idea and the ways in which the
organizational and rhetorical
patterns of text support or
confound the author’s meaning
or purpose.

Why keep
 a diary?

Samuel Pepys had no aspirations for

publication. In fact, he took great

measures to ensure the secrecy of his

diary, writing his entries in an encrypted

shorthand. Today, diarykeeping remains

a popular pastime. Yet with the advent

of online journals and blogs, it seems

to be evolving from a private to a more

public activity.

QUICKWRITE Make a list of the reasons

that might prompt you to keep a diary.

If you already have a diary or a blog,

record the reasons you started it.

Consider your reasons and then write

a paragraph describing whether you

would prefer to keep a traditional

diary—one you could keep hidden from

prying eyes—or a public blog that has a

potential readership of millions.

 literary analysis: diary

A writer keeps a diary in order to make a daily account of his

or her thoughts, experiences, and feelings. Diaries are primary

sources, or materials created by people who were present at

events either as participants or as observers. Most diaries are

private and not intended to be shared. However, some have

been published because, as primary documents, they provide

valuable insights into historical events and eras. One example

is The Diary of Samuel Pepys, which paints a fascinating portrait

of English life in the early 1660s, the time of the Restoration. In

the following passage, notice how Pepys conveys details about

his household even as he reports on a major disaster of the

period, the Great Fire of London:

Some of our maids sitting up late last night to get things

ready against our feast today, Jane called us up, about 3 in

the morning, to tell us of a great fire they saw in the city.

As you read the selection, pay attention to how Pepys

discusses matters of both personal and public concern.

 reading skill: connect to history

Eyewitness accounts like Pepys’s diary often stir feelings of

curiosity and excitement in readers. You may find yourself

comparing the historical events retold in this selection to

experiences you have read about, heard about, or known

firsthand. You may even imagine yourself in Pepys’s position,

listening to the stories of Charles II or escaping the Great Fire.

These responses are ways of connecting with what you are

reading. As you read the selection, make connections between

Pepys’s world and your own by listing similarities between

them. Record your observations in a chart like the one shown.

Pepys’s World My World

Great Fire of London Hurricane Katrina

Complete the activities in your Reader/Writer Notebook.

 the diary of samuel pepys 579

580 unit 3: the restoration and the 18th century

The Restoration of Charles II 1660
march 16. . . . To Westminster Hall, where I heard how the Parliament had this
day dissolved themselves1 and did pass very cheerfully through the Hall and
the Speaker without his mace.2 The whole Hall was joyful thereat, as well as
themselves; and now they begin to talk loud of the King. . . .
may 22. . . . News brought that the two dukes are coming on board, which, by and
by they did in a Dutch boat, the Duke of York in yellow trimming, the Duke of
Gloucester3 in gray and red. My Lord4 went in a boat to meet them, the captain,
myself, and others standing at the entering port. . . .
may 23. . . . All the afternoon the King walking here and there, up and down
(quite contrary to what I thought him to have been), very active and stirring.
Upon the quarter-deck he fell in discourse of his escape from Worcester.5 Where
it made me ready to weep to hear the stories that he told of his diff iculties that he
had passed through. As his traveling four days and three nights on foot, every a

10

background  Few descriptions of daily life in any period of history are as vivid as

those found in The Diary of Samuel Pepys—a rare firsthand account of events that

occurred more than 300 years ago. As personal secretary to a British admiral, Pepys

was aboard the ship on which King Charles II returned to England from exile in France.

He also witnessed the Great Plague of 1665 and the Great Fire of London in 1666,

which destroyed thousands of homes and most of London’s government buildings.

the diary of
Samuel Pepys

Samuel Pepys

Analyze Visuals
Pepys commissioned this

portrait, choosing his

costume and the music

he holds. What image of

himself do you think he

was trying to convey?

a

diary

Reread lines 5–13. What

details tell you that Pepys

was an eyewitness to

Charles II’s return to

England?

Samuel Pepys (1666), John Hayls. Oil on
canvas. The Granger Collection, New York.

	 1.	 Parliament . . . themselves: This Parliament ended the government established by Oliver Cromwell and

restored the monarchy under Charles II, who had been living in exile in France.

	 2.	 Speaker . . . mace: a signal that Parliament is dissolved. The mace is the staff or stick used as a symbol

of authority by the Speaker, or head, of Parliament’s House of Commons.

	 3.	 Duke of York . . . Gloucester (glJsQtEr): the younger brothers of Charles II.

	 4.	 My Lord: Sir Edward Montagu, Pepys’s relative and employer, who commanded the fleet that brought

Charles back to England.

	 5.	 his escape from Worcester (wMsPtEr): After the forces he led were defeated by Oliver Cromwell’s troops at

the Battle of Worcester in 1651, Charles went into hiding and managed to escape to continental Europe.

from The Diary of Samuel Pepys

Houghton Mifflin Harcourt

Audio Anthology Grade 12, track 69

2010

Education

1161.4835

eng -
www.hmhco.com

582 unit 3: the restoration and the 18th century

step up to his knees in dirt, with nothing but a green coat and a pair of country
breeches on and a pair of country shoes, that made him so sore all over his feet
that he could scarce stir. Yet he was forced to run away from a miller and other
company that took them for rogues. His sitting at table at one place, where the
master of the house, that had not seen him in eight years, did know him but kept
it private; when at the same table there was one that had been of his own regiment
at Worcester, could not know him but made him drink the King’s health and said
that the King was at least four f ingers higher than he. Another place, he was by
some servants of the house made to drink, that they might know him not to be a
Roundhead,6 which they swore he was. In another place, at his inn, the master of
the house, as the King was standing with his hands upon the back of a chair by
the f ire-side, he kneeled down and kissed his hand privately, saying that he would
not ask him who he was, but bid God bless him whither that he was going. . . . b

The Coronation of the King 1661
april 23. . . . About 4 in the morning I rose. . . . And got to the Abbey,7 . . . where
with a great deal of patience I sat from past 4 till 11 before the King came in. And
a pleasure it was to see the Abbey raised in the middle, all covered with red and
a throne (that is a chair) and footstool on the top of it. And all the off icers of all
kinds, so much as the very f iddlers, in red vests. At last comes in the dean and
prebends of Westminster with the bishops (many of them in cloth-of-gold copes8);
and after them the nobility all in their parliament-robes, which was a most
magnificent sight. Then the duke and the King with a scepter (carried by my Lord
of Sandwich) and sword and mond9 before him, and the crown too.

The King in his robes, bare-headed, which was very f ine. And after all had
placed themselves—there was a sermon and the service. And then in the choir at
the high altar he passed all the ceremonies of the coronation—which, to my
very great grief, I and most in the Abbey could not see. The crown being put upon
his head, a great shout begun. And he came forth to the throne and there passed
more ceremonies: as, taking the oath and having things read to him by the bishop,
and his lords (who put on their caps as soon as the King put on his crown) and
bishops came and kneeled before him. And three times the king-at-arms10 went to
the three open places on the scaffold and proclaimed that if any one could show
any reason why Ch. Stuart11 should not be King of England, that now he should
come and speak. And a general pardon also was read by the Lord Chancellor; and

20

30

40

b

IRONY

In situational irony, what

happens is the opposite

of what a character

or the reader might

expect. Authors often

use situational irony to

shock or surprise readers

or to create a humorous

situation. Reread the

Diary entry for May

23rd. Which incidents in

this passage might be

considered ironic? How

does Pepys feel about the

events he relates?

 TEKS 6

 6. Roundhead: a supporter of Cromwell’s Puritan government, so called because of the close-cropped style

of hair that Puritan men generally wore.

 7. Abbey: Westminster Abbey, the London church where monarchs are traditionally crowned.

 8. copes: long robes worn by church officials while performing services or rites.

 9. scepter (sDpPtEr) . . . mond: symbols of royal authority. A scepter is a rod or staff held by a ruler; a mond is

a sphere with a cross on top, used as a symbol of royal power and justice.

 10. king-at-arms: one of the chief heralds assigned to make official proclamations.

 11. Ch. Stuart: Charles Stuart, who will be crowned Charles II.

 the diary of samuel pepys 583

medals flung up and down by my Lord Cornwallis—of silver; but I could not
come by any.

But so great a noise, that I could make but little of the music; and indeed,
it was lost to everybody. . . . I went out a little while before the King had done
all his ceremonies and went round the Abbey to Westminster Hall, all the way
within rails, and 10,000 people, with the ground covered with blue cloth—and
scaffolds all the way. Into the hall I got—where it was very f ine with hangings and
scaffolds, one upon another, full of brave12 ladies. And my wife in one little one on
the right hand. Here I stayed walking up and down; and at last, upon one of the
side-stalls, I stood and saw the King come in with all the persons (but the soldiers)
that were yesterday in the cavalcade; and a most pleasant sight it was to see them
in their several robes. And the King came in with his crown on and his scepter in
his hand—under a canopy borne up by six silver staves, carried by barons of the
Cinque Ports13—and little bells at every end.

And after a long time he got up to the farther end, and all set themselves down at
their several tables—and that was also a rare sight. And the King’s f irst course carried
up by the Knights of the Bath. And many f ine ceremonies there was of the heralds

50

60

Detail of Charles II’s Cavalcade through the City of London, 22nd April, 1661 (1662), Dirck Stoop. Museum of
London, London. © HIP/Art Resource, New York.

Language Coach

Oral Fluency Part of
reading fluently is correct
pronunciation. In most
English words that begin
with sce or sci, the c is
silent . Thus, scepter—a
rod used in ceremonies
to symbolize power—is
pronounced /sep t r/ (line
58). What other words
are like scepter?

 12. brave: having a fine appearance.

 13. Cinque (sGngk) Ports: a group of five seaports on England’s southeastern coast that formed a defensive

association.

584 unit 3: the restoration and the 18th century

leading up people before him and bowing; and my Lord of Albemarle going to the
kitchen and ate a bit of the first dish that was to go to the Kings’s table. . . . c

The Great London Fire 1666

september 2. (Lord’s day) Some of our maids sitting up late last night to get
things ready against our feast today, Jane14 called us up, about 3 in the morning,
to tell us of a great f ire they saw in the city. So I rose, and slipped on my
nightgown and went to her window, and thought it to be on the back side of
Mark Lane at the furthest; but being unused to such fires as followed, I thought
it far enough off, and so went to bed again and to sleep. About 7 rose again to
dress myself, and there looked out at the window and saw the fire not so much
as it was, and further off. So to my closet15 to set things to rights after yesterday’s
cleaning. By and by Jane comes and tells me that she hears that above 300
houses have been burned down tonight by the f ire we saw, and that it was now
burning down all Fish Street by London Bridge. So I made myself ready presently,
and walked to the Tower and there got up upon one of the high places, Sir J.
Robinson’s16 little son going up with me; and there I did see the houses at that
end of the bridge all on f ire, and an infinite great f ire on this and the other side
the end of the bridge—which, among other people, did trouble me for poor little
Michell and our Sarah on the bridge.17 So down, with my heart full of trouble, to
the Lieutenant of the Tower, who tells me that it begun this morning in the King’s
baker’s house in Pudding Lane, and that it hath burned down St. Magnus Church
and most part of Fish Street already. So I down to the water-side and there got a
boat and through bridge, and there saw a lamentable f ire. Poor Michell’s house,
as far as the Old Swan, already burned that way and the fire running further,
that in a very little time it got as far as the steelyard while I was there. Everybody
endeavoring to remove their goods, and flinging into the river or bringing them
into lighters18 that lay off. Poor people staying in their houses as long as till the
very f ire touched them, and then running into boats or clambering from one pair
of stair by the water-side to another. And among other things, the poor pigeons
I perceive were loath to leave their houses, but hovered about the windows and
balconies till they were some of them burned, their wings, and fell down. d

. . . At last met my Lord Mayor in Canning Street, like a man spent, with a
handkerchief about his neck. To the King’s message,19 he cried like a fainting
woman, “Lord, what can I do? I am spent. People will not obey me. I have been
pull[ing] down houses. But the fire overtakes us faster than we can do it.” That

70

80

90

d

Grammar and style

Reread lines 81–93. Note

how Pepys’s emotionally

charged phrases, such as

“heart full of trouble,”

and his use of sentence

fragments reflect the

intimacy and informality

of a diary entry.

c

ConneCt to history

Reread lines 27–65.

Compare the king’s

coronation to a modern

event, such as a

presidential inauguration.

Would you have been as

eager as Pepys to witness

the ceremony? Explain

your response.

	14.	 Jane: Jane Birch, Pepys’s cook.

	 15.	 closet: private room.

	16.	 Tower . . . Sir J. Robinson’s: Sir John Robinson was Lieutenant of the Tower of London, built as a fortress

and later used as a royal residence and a prison.

	 17.	 on the bridge: people living in one of the houses that lined Old London Bridge.

	18.	 lighters: barges.

	19.	 the King’s message: The king has ordered Pepys to find the Lord Mayor of London and tell him to pull

down all the houses in the path of the fire to keep it from spreading.

 the diary of samuel pepys 585

he needed no more soldiers; and that for himself, he must go and refresh himself,
having been up all night. So he left me, and I him, and walked home—seeing
people all almost distracted and no manner of means used to quench the fire.
The houses too, so very thick thereabouts, and full of matter for burning, as pitch
and tar, in Thames Street20—and warehouses of oil and wines and brandy and
other things. . . .

Having seen as much as I could now, I away to Whitehall21 by appointment,
and there walked to St. James’s Park, and there met my wife and Creed and Wood
and his wife and walked to my boat, and there upon the water again, and to the
fire up and down, it still increasing and the wind great. So near the fire as we could
for smoke; and all over the Thames, with one’s face in the wind you were almost
burned with a shower of firedrops—this is very true—so as houses were burned by
these drops and flakes of fire, three or four, nay f ive or six houses, one from another.
When we could endure no more upon the water, we to a little alehouse on the
bankside over against the Three Cranes, and there stayed till it was dark almost and
saw the f ire grow; and as it grew darker, appeared more and more, and in corners
and upon steeples and between churches and houses, as far as we could see up the
hill of the city, in a most horrid malicious bloody flame, not like the f ine f lame of
an ordinary f ire. Barbary and her husband away before us. We stayed till, it being
darkish, we saw the fire as only one entire arch of f ire from this to the other side the

100

110

Great Fire of London, 1666 (1800s). Wood engraving. The Granger Collection, New York.

Language Coach

Meaning of Idioms The
word away usually
appears after a verb and
means “from that place”
(to go away). Pepys often
uses away without a
verb but with the same
meaning as the example
above. How would you
rephrase lines 104 and 116
in modern English?

 20. Thames (tDmz) Street: a street running along the Thames, the main river flowing through London.

 21. Whitehall: a wide road in London, the location of many government offices.

586 unit 3: the restoration and the 18th century

bridge, and in a bow up the hill, for an arch of above a mile long. It made me weep
to see it. The churches, houses, and all on f ire and f laming at once, and a horrid
noise the flames made, and the cracking of houses at their ruin. So home with a sad
heart, and there f ind everybody discoursing and lamenting the f ire. . . . e

september 3. About 4 o’clock in the morning, my Lady Batten sent me a cart to
carry away all my money and plate and best things to Sir W. Rider’s at Bethnal
Green; which I did, riding myself in my nightgown in the cart; and Lord, to see
how the streets and the highways are crowded with people, running and riding
and getting of carts at any rate to fetch away thing[s]. . . .
september 8. . . . I met with many people undone, and more that have
extraordinary great losses. People speaking their thoughts variously about the
beginning of the f ire and the rebuilding of the city. . . .
september 20. . . . In the afternoon out by coach, my wife with me (which we
have not done several weeks now), through all the ruins to show her them, which
frets her much—and is a sad sight indeed. . . .
september 25. . . . So home to bed—and all night still mightily troubled in my
sleep with f ire and houses pulling down.

Domestic Affairs 1663
january 13. So my poor wife rose by 5 o’clock in the morning, before day, and
went to market and bought fowl and many other things for dinner—with which
I was highly pleased. And the chine of beef was down also before 6 o’clock, and
my own jack,22 of which I was doubtful, doth carry it very well. Things being put
in order and the cook come, I went to the off ice, where we sat till noon; and then
broke up and I home—whither by and by comes Dr. Clerke and his lady—his
sister and a she-cousin, and Mr. Pierce and his wife, which was all my guest[s].

I had for them, after oysters—at f irst course, a hash of rabbits and lamb, and
a rare chine of beef—next, a great dish of roasted fowl, cost me about 30s, and a
tart; and then fruit and cheese. My dinner was noble and enough. I had my house
mighty clean and neat, my room below with a good f ire in it—my dining-room
above, and my chamber being made a withdrawing-chamber, and my wife’s a good
f ire also. I f ind my new table very proper, and will hold nine or ten people well,
but eight with great room. After dinner, the women to cards in my wife’s chamber
and the doctor [and] Mr. Pierce in mine, because the dining-room smokes unless I
keep a good charcoal fire, which I was not then provided with. . . .
october 21. This evening after I came home, I begun to enter my wife in
arithmetic, in order to her studying of the globes,23 and she takes it very well—and
I hope with great pleasure I shall bring her to understand many fine things. f

120

130

140

150

f

Diary

In lines 135–153, Pepys
describes aspects of his
home life. What roles and
responsibilities do he and
his wife each fulfill?

e

ConneCt to history

Reread Pepys’s account
of the Great Fire in lines
66–121. Think about
your own reaction to an
impending fire or another
disaster. Would you have
responded as Pepys did?
Why or why not?

	22.	 chine of beef . . . jack: a cut of meat containing part of the backbone, roasted on a device called a jack

that rotates the meat.

	23.	 globes: geography (the earthly globe) and astronomy (the heavenly globes).

 the diary of samuel pepys 587

1667

january 7. . . . To the duke’s house and saw Macbeth;24 which though I saw
it lately, yet appears a most excellent play in all respects, but especially in
divertisement,25 though it be a deep tragedy; which is a strange perfection in a
tragedy, it being most proper here and suitable. . . .
may 26. (Lord’s day) . . . After dinner, I by water alone to Westminster . . . toward
the parish church. . . . I did entertain myself with my perspective glass26 up and
down the church, by which I had the great pleasure of seeing and gazing a great
many very f ine women; and what with that and sleeping, I passed away the time
till sermon was done. . . .
may 27. . . . Stopped at the Bear Garden27 stairs, there to see a prize fought; but
the house so full, there was no getting in there; so forced to [go] through an
alehouse into the pit where the bears are baited, and upon a stool did see them
fight, which they did very furiously, a butcher and a waterman. The former had
the better all along, till by and by the latter dropped his sword out of his hand,
and the butcher, whether not seeing his sword dropped or I know not, but did
give him a cut over the wrist, so as he was disabled to fight any longer. But Lord,
to see how in a minute the whole stage was full of watermen to revenge the foul
play, and the butchers to defend their fellow, though most blamed him; and there
they all fell to it, to knocking down and cutting many of each side. It was pleasant
to see, but that I stood in the pit and feared that in the tumult I might get some
hurt. At last the rabble broke up, and so I away. . . . g

1669

january 12. . . . This evening I observed my wife mighty dull; and I myself was
not mighty fond, because of some hard words she did give me at noon, out of a
jealousy at my being abroad this morning; when, God knows, it was upon the
business of the office unexpectedly; but I to bed, not thinking but she would
come after me; but waking by and by out of a slumber, which I usually fall into
presently after my coming into the bed, I found she did not prepare to come to
bed, but got fresh candles and more wood for her fire, it being mighty cold too. At
this being troubled, I after a while prayed her to come to bed, all my people being
gone to bed; so after an hour or two, she silent, and I now and then praying her to
come to bed, she fell out into a fury, that I was a rogue and false to her. . . . At last,
about 1 o’clock, she came to my side of the bed and drew my curtain open, and
with the tongs, red hot at the ends, made as if she did design to pinch me with
them; at which in dismay I rose up, and with a few words she laid them down and
did by little and little, very sillily, let all the discourse fall; and about 2, but with
much seeming difficulty, came to bed and there lay well all night. . . . m

160

170

180

g

Diary

Reread lines 154–174.

Which details suggest

that Pepys led a

privileged life during

the Restoration?

	24.	 To the duke’s house . . . Macbeth: to the new Duke Theatre, to see a production of Shakespeare’s

Macbeth.

	25.	 divertisement (dE-vûrPtGs-mEnt): diversion; amusement.

	26.	 perspective glass: small telescope.

	27.	 Bear Garden: a London establishment used for the spectator sport of bearbaiting, in which a bear was

chained to a post and tormented by dogs. The Bear Garden also held prizefights between men.

After Reading

Comprehension
 1. Recall What is Pepys’s attitude toward the return of King Charles II?

 2. Clarify What issue causes conflict between Pepys and his wife?

 3. Summarize In your own words, describe Samuel Pepys’s way of life.

Literary Analysis
 4. Make Inferences About the Author Summarize Pepys’s behavior. What can

you infer about his character traits, or consistent qualities, from his diary?

 5. Interpret Diction and Tone Reread lines 66–93 of the selection, noting

Pepys’s diction, or word choice. On the basis of phrases such as “my heart full

of trouble” and “lamentable fire,” describe Pepys’s tone, or attitude toward

his subject.

 6. Examine Author’s Purpose In general, an author writes to fulfill one or more

of these purposes, or goals: to inform, to express thoughts or feelings, to

persuade, or to entertain. What is Pepys’s primary purpose in keeping his

diary? Cite evidence from the selection to support your conclusion.

 7. Analyze Diary The Diary of Samuel Pepys not only records the drama of public

events but also provides a rare glimpse into the author’s views about social

issues. What messages does Pepys communicate about the following?

• the English monarchy (lines 36–60) • education (lines 151–153)

• material wealth (lines 135–150) • marriage (lines 175–189)

 8. Connect to History Review the chart you completed as you read the

selection. What historical events presented in Pepys’s diary did you find most

compelling? Explain the connections you made between these events and

your own life experiences.

Literary Criticism
 9. Critical Interpretations The author Virginia Woolf once said that the “chief

delight” of Pepys’s diary is its revelation of “those very weaknesses and

idiosyncrasies that in our own case we would die rather than reveal.” Do

you agree or disagree with this opinion? Explain your answer.

Why keep a diary?

Why do you think so many people are compelled to record their thoughts and

experiences in diaries? What advantages does a diary offer that other means

of expression do not?

588 unit 3: the restoration and the 18th century

READING 8 Analyze the consistency
and clarity of the expression of
the controlling idea and the ways
in which the organizational and
rhetorical patterns of text support
or confound the author’s meaning
or purpose.

Conventions in Writing
 grammar and style: Use Appropriate Language
Review the Grammar and Style note on page 584. Like most diarists, Samuel
Pepys used his diary as a place to jot down the events of his life soon after
they happened. Pepys dispenses with formal language in favor of an informal,
conversational style peppered with sentence fragments and charged with raw
emotion—a writing style that is appropriate for a diary. Here is an example:

Upon the quarter-deck he [Charles II] fell in discourse of his escape from
Worcester. Where it made me ready to weep to hear the stories that he told of
his diffi culties that he had passed through. (lines 11–13)

Pepys confesses that he had been “ready to weep,” conveying a sense of how
deeply the stories affected him. The sentence fragment gives the passage a
sense of spontaneity—as if Pepys were transcribing an image from his memory
directly to the pages of his diary.

PRACTICE Rewrite the following paragraph about the great Asian tsunami of
2004 as a diary entry, imitating Samuel Pepys’s writing style. Make sure to
incorporate emotionally charged words and sentence fragments to convey the
difficult experiences of the time.

On December 26, 2004, a massive undersea earthquake erupted in the
waters off the western coast of the Indonesian island of Sumatra, setting
off a tsunami, or giant shock wave, that was felt more than 3,000 miles
away on the coast of East Africa. Survivors of the disaster described hearing
a roar moments before seeing a wall of water rip through beaches and
villages. Within minutes, the water swept trees, cars, buildings, and people
hundreds of yards inland. The worst damage was in the Indonesian
province of Ache, where at least 127,000 people died, another 30,000 were
reported missing, and more than 500,000 were left homeless.

reading-writing connection
YOUR

TURN

Expand your understanding of The Diary of Samuel Pepys by
responding to this prompt. Then, use the revising tips to improve
your diary entry.

Go to thinkcentral.com.
KEYWORD: HML12-589

Interactive
Revision

• Describe your day in chrono-
logical order.

• Make sure you include clear,
detailed references to spe-
cific objects and activities.

WRITE A DIARY ENTRY What kind of
information about life today could your diary
provide to readers centuries from now? Write
a three-to-five-page diary entry in which you
describe how you spend a normal day.

writing prompt revising tips

 the diary of samuel pepys 589

WRITING 15C Write an
interpretation of a literary
text. ORAL AND WRITTEN
CONVENTIONS 17 Understand the
function of and use the conventions
of academic language when
speaking and writing.

TX_L12PE-u03s11-arDiary.indd 589TX_L12PE-u03s11-arDiary.indd 589 9/10/09 2:22:24 PM9/10/09 2:22:24 PM

	Play Audio:

