

TOAST-MASTER'S


COMPANION;

A Collection of the best and newest Loyal, Patriotic, Military, Naval, Love, Masonic, Drinking, Sporting, and Miscellaneous Toasts and Sentiments.


LOYAL AND PATRIOTIC.

OUR beloved Sovereign the King
 May the King always live in the hearts of his subjects
 Brunswick's glory, and may it last till the end of time
 All our Nobles, and all noble hearts
 The constitution of Great Britain and Ireland, and may it
 flourish to the latest posterity [the waves
 firmness in the senate, valour in the field, and fortitude on
 May our commanders have the eye of a Hawke, and the heart
 of a Wolfe
 May the sword of justice be swayed by the hand of mercy
 May the seeds of dissension never find growth in the soil of
 Great Britain
 May the meanest Briton scorn the highest slave
 Church and King
 Britons in unity, and unity in Britain
 A cobweb pair of breeches, a porcupine saddle, a hard trotting
 horse, and a long journey, to the enemies of Ireland
 The commerce of Britain and Ireland [father of his people
 The true Briton's three favourites, peace, plenty, and the
 May the worth of the nation be ever inestimable
 May he who has neither wife, mistress, nor estate in Britain,
 never have a share in the government of it [back
 A speedy export to all the enemies of Britain, without a draw-
 May British virtue shine when every other light is out
 May the united kingdom of Great Britain, and Ireland be ever
 equally distinguished by their love of liberty and true patriotism
 May the enemies of Great Britain, and Ireland never meet a


friend in either country

May the Gallic cook never tread among British poultry
 May those who would revel in the ruin of Britain, or her
 daughters, dance in a hempen neckcloth
 May loyalty flourish forever
 Laurel water to the enemies of the constitution
 May revolutions never cease while tyranny exists
 May the frowns of avarice never disfigure the face of a Briton
 May the produce of Britain never exceed her consumption
 May every Briton be loyal, and find a loyal protection
 Our constitution, as settled at the Revolution
 May the rights of Great Britain never be invaded by foreigners
 May the hearts of our sons be honest and brave, and our daughters
 modest and pure

MILITARY.

The British Army—May its distinguishing characteristic always
 be fortitude in the hour of disaster, courage in the hour of
 danger, and mercy in the hour of victory
 Field-Marshal the Duke of Wellington, and our gallant country
 men who fought under him
 Lieut. Gen. Sir T. Maitland, and the staff of Ireland
 The heroes of Waterloo
 The magnanimous Emperor Alexander
 All those who have fought and bled for great Britain
 Marshal Beresford, and the brave Portuguese
 Marshal Blucher, and the gallant Prussians
 Prince Platoff, and the brave Cossacks
 The Marquis of Huntly, and the brave 42d Regiment
 The Earl of Hopetoun, and the gallant 92d Regiment
 To the memory of Sir Thomas Picton, and all our brave country
 men who fell at Waterloo [w
 All our brave allies who so nobly assisted in the late sanguinary
 To the memory of Sir Ralph Abercrombie; and may the
 laurels which Scotland gained when he fell, bloom to the
 latest ages untarnished by any of her future warriors
 Every soldier his right, and every deserter a halter
 When honour is to be decided by the sword, may it never find
 its way to the heart
 May the Soldier never fall a sacrifice but to glory
 The brave warriors of Russia

5

NAVAL.

The British Navy—May it ever sail on a sea of glory, and
 wafted by the gales of prosperity, enter the port of victory
 May the ensigns of the British Navy always prove the har-
 bingers of dismay and defeat to our enemies, and of
 confidence and security to our allies [Britain
 the Sea, and may it always bring a spring-tide of joy to Great
 May the tar who loses one eye in defence of his country, never
 see distress with the other
 May our Seamen, from the Captain to the Cabin-boy, be like
 our ships, hearts of oak
 In the voyage of life may content be our cabin passenger
 May gales of prosperity waft us to the port of happiness
 The tar that sticks like pitch to his duty
 Pretty Frigates well rigged, and jolly boys to man them
 broadside of comfort to every distressed heart
 May the memory of the noble Nelson inspire every Seaman to
 do his duty
 The foes well tarred, and our Tars well feathered
 The world's check-string—THE BRITISH NAVY
 May no true son of Neptune ever flinch from his gun
 May rudders govern and ships obey
 May no Son of the ocean be devoured by his mother
 Britain's sheet-anchor, her Tars and wooden walls
 May our Navy never know defeat but by name
 Britain's pride, and the world's wonder—

LOVE.

The spring of Love, and the harvest of Enjoyment
 Love in a cottage and envy to none
 Beauty without affectation, and virtue without parade
 Days of ease, and nights of pleasure
 Love without licentiousness, and pleasure without excess
 Beauty, innocence, and modest merit
 Artless love, and disinterested friendship [love
 May the cautious Fair never be deceived by the appearances of
 May Love and Reason be friends, and Beauty and Prudence
 May Lovers' Vows never end in Lovers' Quarrels [marry

May who find the way to be married, find A Cure for the
 The Roses of Love without the thorns [Heart Ache
 The spring of life and the fountain of enjoyment
 The life we love with those we love
 Sincerity before marriage and fidelity afterwards
 All that love can give and sensibility
 Beauty's best companion—Modesty
 Charms to strike the sight, and merit to win the heart
 Here's a health to the maid that is constant and kind
 Who to charms bright as Venus adds Diana
 Laughing lovers to merry maids
 Love and opportunity
 Love's slavery
 Love, liberty, and length of blissful days
 The Masters and Wardens of all regular Lodges
 Love for love
 May the lovers of the fair sex never want means to support and
 to defend them
 May the villain who robs my daughter of her virtue outlive
 every friend
 May the joys of the fair give pleasure to the heart
 May the sparks of love brighten into a flame
 May the bud of affection be ripened by the sunshine of sincerity
 The dignity of the fair sex
 Fair faces and fair game
 May we be loved by those we love
 May we kiss whom we please, and please whom we kiss
 May a virtuous offspring succeed to mutual and honourable love
 May the confidence of love be rewarded with constancy in its
 May the presence of the Fair curb the licentious [object
 May the honourable lover obtain the object of his wishes
 May the wings of Love never loose a feather
 May the lovers of the Fair be modest, faithful, and kind
 May the passions of women be stronger than the prejudices of
 Success to the lover, and joy to the beloved [education
 Sweetbriars, and the agreeable rubs of life.
 The lass we like, and the friend we can trust
 The single married, and the married happy
 The comforts of matrimony, and the single happy

The fountain of love in all its purity
 The companions of Beauty—Modesty and Love
 The greatest blessing Heaven can send—a good wife
 The pillars of love—Kindness and constancy
 Friendship without interest and love without deceit
 When love attacks the heart, may honour be the proposer of
 Delicious nights to every virtuous heart [a truce
 Constancy in love and sincerity in friendship
 Sense to win a heart, and merit to keep it [the British Fair
 Lay the blush of conscious innocence ever deck the faces of
 Lay our joys with the Fair give pleasure to the heart
 Lay the generous heart ever meet a chaste mate
 Lay the union of persons be always founded on that of hearts
 Lay the tempers of our wives be suited to those of their husbands
 May those who love truly be always believed,
 And those who deceive us be always deceived
 The union of two fond hearts
 The lady we love, and the friend we dare trust
 The love of liberty and the liberty of love

MASONIC.

Our royal King and the royal and ancient Craft
 All the Kings, Princes, and Potentates, that propagate or pro-
 tect the Royal Art
 All the Fraternity round the globe
 All noblemen, and Right Worshipful Brothers, who have been
 Grand Masters.
 The Grand Lodge of Scotland
 The Grand Lodge of England
 All well disposed Masons
 The Grnd Lodge of Ireland, &c.
 The Masters and Wardens of all regular Lodges
 To the memory of him who first planted the vine
 To Masons, and to Masons' bairns,
 And Women with both wit and charms,
 That love to lie in Mason's arms
 To all the female friends of Free-masons
 To him that first the world began
 To the memory of the Tyrian artist
 To him that did the temple rear,
 Who lived and died within the square

- And lies interred there none knows where,
 But these who Master-Masons are
 To all Masons who walk in the line
 To all that live within the compass and square
 To the increase of perpetual friendship and peace among the
 ancient Craft
 To all ancient Free-masons wherever dispersed
 To all those who steer their course by the three great lights of
 Masonry
 May the Lodges in this place be distinguished for love, peace
 and harmony
 May all Free-masons be enabled to act in a strict conformity to
 the rules of their order
 May our actions as Masons be properly squared
 A proper application of the 24 inch gauge, so that we may
 measure out and husband our time wisely
 To him who uses the mallet in knocking off those passions that
 degrade the Mason
 May the Mason's conduct be so uniform, that he may not be
 ashamed to take a retrospective view of it
 The absent Brethren of this Lodge
 May the Brethren of our glorious Craft be ever distinguished
 in the world by their regular lives, more than by the
 gloves and aprons
 Every Brother who keeps the key of knowledge from intruders
 but cheerfully gives it to a worthy Brother
 May Masonry flourish until nature expire,
 And its glories ne'er fade 'till the world is on fire
 May Concord, peace, and harmony, subsist in all regular
 Lodges, and always distinguish Free-masons
 May every Brother learn to live within the compass, and
 watch upon the square
 May the prospect of riches never induce a Mason to do that
 which is repugnant to virtue
 May our conversation be such, as that youth may therein find
 instruction, women, modesty, the aged respect, and
 men civility
 May peace, harmony, and concord, subsist among Free-masons,
 and may every idle dispute and frivolous distinction
 be buried in oblivion

- May the square, plumb line, and level, regulate the conduct
of every Brother
- The Mason that knows the true value and use of tools
- May every Brother, who is lawfully and regularly entered into
our society, be as duly instructed in the true morals thereof
- May Masonry prove as universal as it is honourable and useful
- The memory of the distinguished Three
- May every Brother have a heart to feel and a hand to give
- May we never condemn that in a Brother which we would
pardon in ourselves
- May covetous cares be unknown to Free-masons
- May we be more ready to correct our own faults than to pub-
lish the errors of a Brother
- May we never rashly believe any report which is prejudicial
to a Brother
- May discord, party-rage, and insolence, be for ever rooted
out from among Masons.
- May all Free-masons go hand in hand in the road of virtue
- May the hearts of Free-masons agree, although their heads
should differ [they dwell in light
- May the conduct of Masons be such as to convince the world
- May honour and honesty distinguish the Brethren
- Relief to all indigent Brethren
- May all Free-masons live in love and die in peace
- The heart which conceals
And the tongue that never reveals
- May no Free-mason taste the bitter apples of affliction
- To the innocent and faithful Craft
- May the gentle spirit of love animate the heart of every Mason
- May every Free-mason be distinguished by the internal orna-
ment of an upright heart
- May every Free-mason have as much genuine philosophy, as
that he may neither be too much exalted with the smiles
of prosperity, nor too much dejected with the frowns
of adversity [bond of love
- May the Brethren in this place be united to one another by the
To our next happy meeting
- May the frowns of resentment be unknown among us
- May Free-masons ever taste and relish the sweets of domestic
contentment

May every Free-mason have health, peace, and plenty
 May every Free-mason find constancy in love, and sincerity
 in friendship [be rotten
 May the Free mason's conscience be sound, though his fortune
 May Temptation never conquer a Free-mason's virtue
 Honour and influence to every public-spirited Brother
 Golden Eggs to every Brother, and Goldfinches to our Lodges
 May our evening's diversion bear the morning's reflection
 As we meet upon the level may we part upon the square

BOTTLE.

May we always have a friend and a bottle to give him
 May our love of the glass never make us forget decency
 May fortune resemble the bottle and bowl, and stand by the
 man who can't stand by himself
 May we act with reason when the bottle circulates
 When wine enlivens the heart, may friendship surround
 the table
 May the moments of mirth be regulated by the dial of reason
 A bottle at night and business in the morning
 A drop of good stuff and a snug party,
 To spend the evening gay, social, and hearty
 Friendship in a palace, and falsehood in a dungeon
 A mirth inspiring bowl [in our pockets
 Cheerfulness in our cups, content in our minds, and competency
 Champagne to our *real* friends, and real *pain* to our *sham* friends
 Good wine and good company to the lover of reasonable
 enjoyment
 May the juice of the grape enliven each soul,
 And good humour preside at the head of each bowl
 May mirth exalt the feast
 Old wine and young women
 We meet to be merry, then let us part wise,
 Nor suffer the bottle to blind reason's eyes

FRIENDSHIP.

May the blossoms of friendship never be nipt by the frost of
 disappointment
 May the friend of distress never know want nor sorrow
 May he who once betrays his friend (or his trust) never have
 confidence reposed in him

Friendship in marble, animosity in dust
 Gratitude to our friends and grace to our foes
 May the laws of friendship submit to love
 More friends and less need of them
 May we never, by over-leaping the bounds of prudence, trespass
 upon the bosom of friendship
 Friendship without formality, and love without flattery
 The friend that will tell us our faults
 Friendship without interest, and love without deceit
 Gratitude to preserve old friends, and good behaviour to pro-
 cure new ones
 Heaven's best gift—*A Friend*
 In friendship and love we may never know vexation
 May the hinges of friendship never rust
 May friendship draw the cork, and love the curtain
 May the bark of friendship never founder on the rock of deceit
 May we bury our sorrows in the friendly draught
 May we be rich in friends rather than money
 May he who wants friendship also want friends
 May we never want a friend to cheer us, or a bottle to cheer him
 May old friends never be forgot for new ones
 May friendship be enlivened by good humour, but never
 wounded by wit
 May our friends have no burden, and futurity no terrors
 May the lamp of friendship be lighted with the oil of sincerity
 May we always have a friend and know his value
 May our friends always possess the three H's—*Health Ho-
 nour and Happiness*
 Ability to serve a friend, a honour to conceal it
 May difference of opinion never divide friendship
 May friendship smile in our cups, and content on our loves
 Our favourite friends and a favourite girl
 Reconciliation to our friends
 The sunshine of the soul—*A Friend*
 Our absent friends
 May the friendly bosom never want a friend
 May he that turns his back on his friends fall into the hands of
 his enemies
 To the secret and silent

SPORTING

- May the end of the chase prove the beginning of happiness
 May every spot prove as innocent as those of the field
 May thirst after blood-shed never disgrace a British sportsman
 The fox's brush over the thatched tavern
 The beagle that runs by nose and not by sight
 The staunch pack that a sheet will cover
 The cunning hare who flattens on seeing her pursuers
 The staunch hound that never spends tongue but where he ought
 May the horns of a buck never disgrace the sportsman's brow
 May our hounds, horses, and hearts, never fail us
 May every fox-hunter be well mounted
 May those who love the crack of the whip never want a brush
 to pursue
 The jolly sportsman that never beats about the bush
 The jolly sportsman that enters the covert without being bit
 by the fox
 The huntress that never fails to start game
 The gallant huntsman, that plunges into the deep in pursuit of
 his game [his game
 The brave sportsman, that always erects his crest when he sees
 The huntsman's deer that does not wear horns [ception
 The face that nature paints, and the heart that knows no de-
 The maiden's blush, and she virgin of fifteen

MISCELLANEOUS.

- May the folly of those who ape the manners of the great be al-
 ways held up to ridicule
 May opinion never float on the waves of ignorance
 May we look forward with pleasure and backward without regret
 May our actions ever evince this belief, that honesty is the best
 policy
 May the chilling blasts of adversity, prejudice, and ignorance,
 never blight the early dawns of merit
 Delicate pleasures to susceptible minds
 May the honest heart never feel distress
 May we never break a joke to crack a reputation
 Gold to every lad distressed by misfortune's leaden hand
 May the pleasures of youth afford us consolation in old age
 May bashful merit rise to favour, and daring insolence fall into
 contempt

May the wealth of rogues devolve on honest men

May every virtuous woman be happy, and every vicious one penitent

May fortune fill the cup where charity guides the hand

May our injuries be written in sand and our friendships on marble

May health paint the cheek and sincerity the mind

May our endeavours to please be always crowned with success

May the heart that sympathizes in the distress of another never sorrow over its own misfortunes [sity

May the morning of prosperity shine on the evening of adver-

May flattery never sit in the parlour, nor plaindealing be kicked

Fortune to the brave and contentment to honesty [out of doors

May poverty be always a day's march behind us

The man that feels for sorrow not his own

May never *war* be among us

Sunshine and good-humour all the world over

May we look around us with pleasure and upward with gratitude

May the bud of sincerity ever blossom in the bosom of friendship

May liberty never degenerate into licentiousness

May we never swear a credulous girl out of her virtue, or an honest man out of a just debt

May the pleasure of *return* bear up the spirits of the *absent*

May our wants be reduced and our comforts multiplied

Humanity in prosperity and fortitude in distress

May the sunshine of comfort dispel the clouds of care

May we never know want till relief is at hand

May those *in place* be what they profess when out *out of place*

Gratitude to remember and sense to forget

A blush of detection to the lovers of deceit

All fortune's daughters except the eldest—*Mis-fortune*

All our wants supplied and virtuous wishes satisfied

A head to earn and a heart to spend

All tails but tell-tales

All we wish and all we want

All charitable institutions

Community of goods, Unity of hearts, nobility of sentiment,
and truth of feeling to all lovers of the fair

Emulation in virtuous breasts

Envy in an air-pump, without a passage to breathe through,
 Faith in every kind of commerce
 Freedom to those who dare contend for it
 Frugality without meanness
 Great men honest, and honest men great
 Good luck till we are tired of it
 Gratitude to acknowledge favours done
 Good trade and well paid [crimes
 However secure we are by birth may we never be renowned for
 Heaven to those who wish for it, and repentance to those who
 Gaiety and innocence [do not.
 Hastiness in doing good and tardiness in doing evil
 Health, happiness, riches, and a good wife
 Honest men and bonny lasses
 Humanity in prosperity, and fortitude in distress
 Health of body, peace of mind, a clean shirt, and a guinea
 Integrity in those who wear the robe of justice
 In the comedy of life may errors be excepted
 May the mind never feel the decay of the body
 May the rich be charitable and the poor grateful [come to
 May the best day we have ever seen be the worst we have to
 May the devil cut away the toes of our enemies, that we may
 know them by their limping
 May we live to learn, and learn to live well
 May virtue find fortune always an attendant
 May reality strengthen the joys of imagination
 May harmony arise from the ashes of discord
 May temptation never conquer virtue
 May wisdom and discretion be our topsail
 May meanness never accompany riches
 May we never be blind to our own errors
 May we cherish hope and conquer fear
 May generosity meet its own reward
 May the tear of sensibility never cease to flow
 May we be slaves to nothing but our duty
 May we never feel want nor never want feeling
 May we always look forward for better things, but never be
 discontented with the present

- May hemp bind those whom honour cannot
 May our happiness be sincere and our joys lasting
 May we never know sorrow but by name
 May the honey of rectitude sweeten the bitterness of sorrow
 May the cheerful heart never want a companion
 May we never sacrifice at the shrine of deceit
 May we never masque but at a masquerade
 May the laws of humanity be put in force against the perpetrators of cruelty
 May poverty never stare us in the face without presenting hope as her successor
 May our principles be upright and our morals pure
 May discerning eyes bestow charity, and deserving objects receive it [imitate them
 May we never envy those who are happy, but always strive to
 May we never murmur without a cause, nor ever have a cause to murmur [from pleasure
 May we derive amusement from business, and improvement
 May we never make a sword of our tongues to wound the character of good men
 May private grief never affect the public welfare
 May hotesty never want a competency
 May the hand of lenity heal the sores of calamity
 Fidelity to our friends and feeling to our enemies
 May we be always as merry as wise, and as wise as merry
 May our commodities of all kinds be fairly and honourably entered
 May our conduct be such as to bear the strictest scrutiny
 May length of days be crowned with prudence
 May we always be in possession of the power to please
 May we live long and enjoy the providence of Heaven
 May our looks never be at variance with our thoughts
 May the good name that is lost be always retrieved
 May our pleasures be free from the stings of remorse
 May the miser live unfriended and die unlamented
 May misfortunes make us wise
 May the extremities of modes be only imitated by fools
 May modest dulness be always preferred to learned arrogance
 May those of high birth be of a humble mind
 May the body be as active as the mind

May we never suffer for principles we do not hold
 May the prison gloom be cheered by the rays of hope, and
 liberty fetter the arms of oppression
 May vanity be punished with inattention, and merit be re-
 warded with respect
 May might never overcome right
 May we always be bomb-proof against villainy
 May we never be stranded at Cuckold's point
 May we never want courage when put to the shift
 May we live in pleasure and die out of debt
 May we never cease to deserve well of our country
 May the journey through life be as sweet as it is short
 Everlasting life to the man who gave the death-blow to the slave-
 Annihilation to the trade of corruption [trade
 Addition to our trade, multiplication to our manufactories,
 subtraction to taxes, and reduction to places and pensions
 All the honest reformers of our country
 Lots of beef and oceans of grog
 A broadside of comfort to every distressed Seaman
 Success to the Fair for manning the Navy
 All free-born sons of the ancient and honourable Craft
 All true and faithful Brothers
 Success to our army, success to our fleet,
 And our foes be compelled to bend at our feet
 May the brow of the brave never want a wreath of laurel to
 The British trio—Wellington, Hill, and Gaham [adorn it
 Love without fear, and life without care
 Life, love, liberty, and true friendship
 Love to one, friendship to a few, and good-will to all
 May the foundation of every Lodge be so laid, its building sure,
 and its members numerous and happy
 May the growth of the Rose, Thistle, and Shanrock never be
 prevented by the Fleur de Lis.
 May the devil never pay visits abroad, nor receive company at
 May we never want a bait when we fish for content [home
 May every worthy Brother, who is willing to work and labour
 through the day, be happy at night with his friend, his
 love, and a cheerful glass
 May religion and civil liberty always go hand in hand

- May every mirror in which we look cast an honest reflection
 May reason be enthroned a supreme monarch, and our
 passions subject to his laws
 May wisdom be the umpire when pleasure gives the prize
 May the road of discretion lead us the way to tranquil repose
 May honour allow honesty the duty to a parent
 May the ascent of innocence show clearly the descent of infamy
 May the deformity of other men's vices teach us to abhor our own
 May the gates of consolation be ever open to the children of
 affliction
 May our wants never proceed from our own negligence
 May the morality of individuals be the policy of nations
 Modesty in our discourses, moderation in our wishes, and mutu-
 ality in our affections
 May bad example ne'er corrupt the morals of youth
 May prosperity never make us arrogant, nor adversity mean
 May our thoughts never mislead our judgements
 May the charms of music harmonize our hearts
 May avarice loose his purse and benevolence find it
 May hope be the physician when calamity's the disease
 May virtue be our armour when assailed by wickedness
 Plenty to the poor, and feeling to the rich, [lives
 Paddy O'Blarney's toast—Arrah may we live all the days of our
 Palsy to the hand of the assassin
 Riches to the generous and power to the merciful
 Religion without priestcraft, and politics without party
 Success to those who fight for their country's freedom [old age
 Sprightliness in youth, stability in manhood, and serenity in
 Success to our hopes and disappointment to our fears

 Confusion to those, who wearing the mask of patriotism, pull it
 off, and desert the cause of liberty in the hour of trial
 Community, unity, navigation, and trade
 Confusion to those despots who combine themselves against
 the liberties of mankind
 Disappointment to all who form expectations of place and pen-
 sions on the ruin of their country
 Health to the king; prosperity to the people; and may ministry
 direct their endeavours to the public good rather than en-
 gage in party distinctions

- A lasting cement to all contending powers
 Improvement to the inventions of our country
 Improvement to our arts, and invention to our artists
 May all partial and impolitic taxes be repealed
 May truth and liberty prevail throughout the world
 May the tree of liberty flourish round the globe, and every
 human being partake of its fruits
 May the protecting arm of the civil power always defend our
 rights
 May every new married lady resemble the late Mr. Pitt—have
 a quick conception and an easy delivery
 May the turnpike road to happiness be free from toll-bars and
 bye ways, and furnished with guide-posts
 May care be a stranger to every honest heart
 May we do as we would be done by
 Virtuous desires, and these desires gratified
 May they never want who have a spirit to spend
 May he that made the devil take us all
 May every honest man turn out a rogue
 May fortune recover her eye-sight, and be just in the distribu-
 tion of her favours
 May good nature and good sense ever be united
 May generosity never be overtaken by poverty
 May our afflictions bring our virtues into practice
 May we succeed in all our lawful undertakings
 May we be happy and our enemies know it
 May the benevolent never know poverty
 May justice overtake oppression
 Conscious honour when peace of mind is absent
 Desire and ability to do good
 Every thing of fortune but her instability
 A hearty supper, a good bottle, and a soft bed, to every man
 who fights the battles of his country
 May every Free-mason participate in the happiness of a Brother
 To Masonry, friendship, and love
 All the friends of the Craft
 Fidelity to our friends and feeling to our enemies