

 [image:]

 The Project Gutenberg eBook of Treasure Island

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Treasure Island

Author: Robert Louis Stevenson

Illustrator: Louis Rhead

Release date: February 26, 2006 [eBook #120]

 Most recently updated: April 1, 2025

Language: English

*** START OF THE PROJECT GUTENBERG EBOOK TREASURE ISLAND ***

TREASURE ISLAND

by Robert Louis Stevenson

Illustrated by Louis Rhead

0017m

	 TREASURE ISLAND

	 PART ONE—The Old Buccaneer

	 I. The Old Sea-dog at the “Admiral Benbow”

	 II. Black Dog Appears and Disappears

	 III. The Black Spot

	 IV. The Sea-chest

	 V. The Last of the Blind Man

	 VI. The Captain’s Papers

	 PART TWO—The Sea-cook

	 VII. I Go to Bristol

	 VIII. At the Sign of the Spy-glass

	 IX. Powder and Arms

	 X. The Voyage

	 XI. What I Heard in the Apple-Barrel

	 XII. Council of War

	 PART THREE—My Shore Adventure

	 XIII. How I Began My Shore Adventure

	 XIV. The First Blow

	 XV. The Man of the Island

	 PART FOUR—The Stockade

	 XVI. Narrative Continued by the Doctor: How the Ship Was Abandoned

	 XVII. Narrative Continued by the Doctor: The Jolly-boat’s Last Trip

	 XVIII. Narrative Continued by the Doctor: End of the First Day’s Fighting

	 XIX. Narrative Resumed by Jim Hawkins: The Garrison in the Stockade

	 XX. Silver’s Embassy

	 XXI. The Attack

	 PART FIVE—My Sea Adventure

	 XXII. How I Began My Sea Adventure

	 XXIII. The Ebb-tide Runs

	 XXIV. The Cruise of the Coracle

	 XXV. I Strike the Jolly Roger

	 XXVI. Israel Hands

	 XXVII. “Pieces of Eight”

	 PART SIX—Captain Silver

	 XXVIII. In the Enemy’s Camp

	 XXIX. The Black Spot Again

	 XXX. On Parole

	 XXXI. The Treasure-hunt—Flint’s Pointer

	 XXXII. The Treasure-hunt—The Voice Among the Trees

	 XXXIII. The Fall of a Chieftain

	 XXXIV. And Last

0021m

0022m

TREASURE ISLAND

To S.L.O., an American gentleman in accordance with whose classic taste the
following narrative has been designed, it is now, in return for numerous
delightful hours, and with the kindest wishes, dedicated by his affectionate
friend,

the author.

 TO THE HESITATING PURCHASER

If sailor tales to sailor tunes,

 Storm and adventure, heat and cold,

If schooners, islands, and maroons,

 And buccaneers, and buried gold,

And all the old romance, retold

 Exactly in the ancient way,

Can please, as me they pleased of old,

 The wiser youngsters of today:

—So be it, and fall on! If not,

 If studious youth no longer crave,

His ancient appetites forgot,

 Kingston, or Ballantyne the brave,

Or Cooper of the wood and wave:

 So be it, also! And may I

And all my pirates share the grave

 Where these and their creations lie!

0028m

TREASURE ISLAND

PART ONE—The Old Buccaneer

0029m

I

The Old Sea-dog at the “Admiral Benbow”

9029m

quire Trelawney, Dr. Livesey, and the rest of these gentlemen having asked me
to write down the whole particulars about Treasure Island, from the beginning
to the end, keeping nothing back but the bearings of the island, and that only
because there is still treasure not yet lifted, I take up my pen in the year of
grace 17—, and go back to the time when my father kept the Admiral Benbow inn
and the brown old seaman with the sabre cut first took up his lodging under our
roof.

I remember him as if it were yesterday, as he came plodding to the inn door,
his sea-chest following behind him in a hand-barrow—a tall, strong, heavy,
nut-brown man, his tarry pigtail falling over the shoulder of his soiled blue
coat, his hands ragged and scarred, with black, broken nails, and the sabre cut
across one cheek, a dirty, livid white. I remember him looking round the cove
and whistling to himself as he did so, and then breaking out in that old
sea-song that he sang so often afterwards:

“Fifteen men on the dead man’s chest—

 Yo-ho-ho, and a bottle of rum!”

in the high, old tottering voice that seemed to have been tuned and broken at
the capstan bars. Then he rapped on the door with a bit of stick like a
handspike that he carried, and when my father appeared, called roughly for a
glass of rum. This, when it was brought to him, he drank slowly, like a
connoisseur, lingering on the taste and still looking about him at the cliffs
and up at our signboard.

“This is a handy cove,” says he at length; “and a pleasant sittyated grog-shop.
Much company, mate?”

My father told him no, very little company, the more was the pity.

“Well, then,” said he, “this is the berth for me. Here you, matey,” he cried to
the man who trundled the barrow; “bring up alongside and help up my chest. I’ll
stay here a bit,” he continued. “I’m a plain man; rum and bacon and eggs is
what I want, and that head up there for to watch ships off. What you mought
call me? You mought call me captain. Oh, I see what you’re at—there”; and he
threw down three or four gold pieces on the threshold. “You can tell me when
I’ve worked through that,” says he, looking as fierce as a commander.

And indeed bad as his clothes were and coarsely as he spoke, he had none of the
appearance of a man who sailed before the mast, but seemed like a mate or
skipper accustomed to be obeyed or to strike. The man who came with the barrow
told us the mail had set him down the morning before at the Royal George, that
he had inquired what inns there were along the coast, and hearing ours well
spoken of, I suppose, and described as lonely, had chosen it from the others
for his place of residence. And that was all we could learn of our guest.

He was a very silent man by custom. All day he hung round the cove or upon the
cliffs with a brass telescope; all evening he sat in a corner of the parlour
next the fire and drank rum and water very strong. Mostly he would not speak
when spoken to, only look up sudden and fierce and blow through his nose like a
fog-horn; and we and the people who came about our house soon learned to let
him be. Every day when he came back from his stroll he would ask if any
seafaring men had gone by along the road. At first we thought it was the want
of company of his own kind that made him ask this question, but at last we
began to see he was desirous to avoid them. When a seaman did put up at the
Admiral Benbow (as now and then some did, making by the coast road for Bristol)
he would look in at him through the curtained door before he entered the
parlour; and he was always sure to be as silent as a mouse when any such was
present. For me, at least, there was no secret about the matter, for I was, in
a way, a sharer in his alarms. He had taken me aside one day and promised me a
silver fourpenny on the first of every month if I would only keep my
“weather-eye open for a seafaring man with one leg” and let him know the moment
he appeared. Often enough when the first of the month came round and I applied
to him for my wage, he would only blow through his nose at me and stare me
down, but before the week was out he was sure to think better of it, bring me
my four-penny piece, and repeat his orders to look out for “the seafaring man
with one leg.”

How that personage haunted my dreams, I need scarcely tell you. On stormy
nights, when the wind shook the four corners of the house and the surf roared
along the cove and up the cliffs, I would see him in a thousand forms, and with
a thousand diabolical expressions. Now the leg would be cut off at the knee,
now at the hip; now he was a monstrous kind of a creature who had never had but
the one leg, and that in the middle of his body. To see him leap and run and
pursue me over hedge and ditch was the worst of nightmares. And altogether I
paid pretty dear for my monthly fourpenny piece, in the shape of these
abominable fancies.

But though I was so terrified by the idea of the seafaring man with one leg, I
was far less afraid of the captain himself than anybody else who knew him.
There were nights when he took a deal more rum and water than his head would
carry; and then he would sometimes sit and sing his wicked, old, wild
sea-songs, minding nobody; but sometimes he would call for glasses round and
force all the trembling company to listen to his stories or bear a chorus to
his singing. Often I have heard the house shaking with “Yo-ho-ho, and a bottle
of rum,” all the neighbours joining in for dear life, with the fear of death
upon them, and each singing louder than the other to avoid remark. For in these
fits he was the most overriding companion ever known; he would slap his hand on
the table for silence all round; he would fly up in a passion of anger at a
question, or sometimes because none was put, and so he judged the company was
not following his story. Nor would he allow anyone to leave the inn till he had
drunk himself sleepy and reeled off to bed.

His stories were what frightened people worst of all. Dreadful stories they
were—about hanging, and walking the plank, and storms at sea, and the Dry
Tortugas, and wild deeds and places on the Spanish Main. By his own account he
must have lived his life among some of the wickedest men that God ever allowed
upon the sea, and the language in which he told these stories shocked our plain
country people almost as much as the crimes that he described. My father was
always saying the inn would be ruined, for people would soon cease coming there
to be tyrannized over and put down, and sent shivering to their beds; but I
really believe his presence did us good. People were frightened at the time,
but on looking back they rather liked it; it was a fine excitement in a quiet
country life, and there was even a party of the younger men who pretended to
admire him, calling him a “true sea-dog” and a “real old salt” and such like
names, and saying there was the sort of man that made England terrible at sea.

In one way, indeed, he bade fair to ruin us, for he kept on staying week after
week, and at last month after month, so that all the money had been long
exhausted, and still my father never plucked up the heart to insist on having
more. If ever he mentioned it, the captain blew through his nose so loudly that
you might say he roared, and stared my poor father out of the room. I have seen
him wringing his hands after such a rebuff, and I am sure the annoyance and the
terror he lived in must have greatly hastened his early and unhappy death.

All the time he lived with us the captain made no change whatever in his dress
but to buy some stockings from a hawker. One of the cocks of his hat having
fallen down, he let it hang from that day forth, though it was a great
annoyance when it blew. I remember the appearance of his coat, which he patched
himself upstairs in his room, and which, before the end, was nothing but
patches. He never wrote or received a letter, and he never spoke with any but
the neighbours, and with these, for the most part, only when drunk on rum. The
great sea-chest none of us had ever seen open.

He was only once crossed, and that was towards the end, when my poor father was
far gone in a decline that took him off. Dr. Livesey came late one afternoon to
see the patient, took a bit of dinner from my mother, and went into the parlour
to smoke a pipe until his horse should come down from the hamlet, for we had no
stabling at the old Benbow. I followed him in, and I remember observing the
contrast the neat, bright doctor, with his powder as white as snow and his
bright, black eyes and pleasant manners, made with the coltish country folk,
and above all, with that filthy, heavy, bleared scarecrow of a pirate of ours,
sitting, far gone in rum, with his arms on the table. Suddenly he—the captain,
that is—began to pipe up his eternal song:

“Fifteen men on the dead man’s chest—

 Yo-ho-ho, and a bottle of rum!

Drink and the devil had done for the rest—

 Yo-ho-ho, and a bottle of rum!”

At first I had supposed “the dead man’s chest” to be that identical big box of
his upstairs in the front room, and the thought had been mingled in my
nightmares with that of the one-legged seafaring man. But by this time we had
all long ceased to pay any particular notice to the song; it was new, that
night, to nobody but Dr. Livesey, and on him I observed it did not produce an
agreeable effect, for he looked up for a moment quite angrily before he went on
with his talk to old Taylor, the gardener, on a new cure for the rheumatics. In
the meantime, the captain gradually brightened up at his own music, and at last
flapped his hand upon the table before him in a way we all knew to mean
silence. The voices stopped at once, all but Dr. Livesey’s; he went on as
before speaking clear and kind and drawing briskly at his pipe between every
word or two. The captain glared at him for a while, flapped his hand again,
glared still harder, and at last broke out with a villainous, low oath,
“Silence, there, between decks!”

“Were you addressing me, sir?” says the doctor; and when the ruffian had told
him, with another oath, that this was so, “I have only one thing to say to you,
sir,” replies the doctor, “that if you keep on drinking rum, the world will
soon be quit of a very dirty scoundrel!”

The old fellow’s fury was awful. He sprang to his feet, drew and opened a
sailor’s clasp-knife, and balancing it open on the palm of his hand, threatened
to pin the doctor to the wall.

The doctor never so much as moved. He spoke to him as before, over his shoulder
and in the same tone of voice, rather high, so that all the room might hear,
but perfectly calm and steady: “If you do not put that knife this instant in
your pocket, I promise, upon my honour, you shall hang at the next assizes.”

0033m

Then followed a battle of looks between them, but the captain soon knuckled
under, put up his weapon, and resumed his seat, grumbling like a beaten dog.

“And now, sir,” continued the doctor, “since I now know there’s such a fellow
in my district, you may count I’ll have an eye upon you day and night. I’m not
a doctor only; I’m a magistrate; and if I catch a breath of complaint against
you, if it’s only for a piece of incivility like tonight’s, I’ll take effectual
means to have you hunted down and routed out of this. Let that suffice.”

Soon after, Dr. Livesey’s horse came to the door and he rode away, but the
captain held his peace that evening, and for many evenings to come.

0037m

II

Black Dog Appears and Disappears

9037m

t was not very long after this that there occurred the first of the mysterious
events that rid us at last of the captain, though not, as you will see, of his
affairs. It was a bitter cold winter, with long, hard frosts and heavy gales;
and it was plain from the first that my poor father was little likely to see
the spring. He sank daily, and my mother and I had all the inn upon our hands,
and were kept busy enough without paying much regard to our unpleasant guest.

It was one January morning, very early—a pinching, frosty morning—the cove all
grey with hoar-frost, the ripple lapping softly on the stones, the sun still
low and only touching the hilltops and shining far to seaward. The captain had
risen earlier than usual and set out down the beach, his cutlass swinging under
the broad skirts of the old blue coat, his brass telescope under his arm, his
hat tilted back upon his head. I remember his breath hanging like smoke in his
wake as he strode off, and the last sound I heard of him as he turned the big
rock was a loud snort of indignation, as though his mind was still running upon
Dr. Livesey.

Well, mother was upstairs with father and I was laying the breakfast-table
against the captain’s return when the parlour door opened and a man stepped in
on whom I had never set my eyes before. He was a pale, tallowy creature,
wanting two fingers of the left hand, and though he wore a cutlass, he did not
look much like a fighter. I had always my eye open for seafaring men, with one
leg or two, and I remember this one puzzled me. He was not sailorly, and yet he
had a smack of the sea about him too.

I asked him what was for his service, and he said he would take rum; but as I
was going out of the room to fetch it, he sat down upon a table and motioned me
to draw near. I paused where I was, with my napkin in my hand.

“Come here, sonny,” says he. “Come nearer here.”

I took a step nearer.

“Is this here table for my mate Bill?” he asked with a kind of leer.

I told him I did not know his mate Bill, and this was for a person who stayed
in our house whom we called the captain.

“Well,” said he, “my mate Bill would be called the captain, as like as not. He
has a cut on one cheek and a mighty pleasant way with him, particularly in
drink, has my mate Bill. We’ll put it, for argument like, that your captain has
a cut on one cheek—and we’ll put it, if you like, that that cheek’s the right
one. Ah, well! I told you. Now, is my mate Bill in this here house?”

I told him he was out walking.

“Which way, sonny? Which way is he gone?”

And when I had pointed out the rock and told him how the captain was likely to
return, and how soon, and answered a few other questions, “Ah,” said he,
“this’ll be as good as drink to my mate Bill.”

The expression of his face as he said these words was not at all pleasant, and
I had my own reasons for thinking that the stranger was mistaken, even
supposing he meant what he said. But it was no affair of mine, I thought; and
besides, it was difficult to know what to do. The stranger kept hanging about
just inside the inn door, peering round the corner like a cat waiting for a
mouse. Once I stepped out myself into the road, but he immediately called me
back, and as I did not obey quick enough for his fancy, a most horrible change
came over his tallowy face, and he ordered me in with an oath that made me
jump. As soon as I was back again he returned to his former manner, half
fawning, half sneering, patted me on the shoulder, told me I was a good boy and
he had taken quite a fancy to me. “I have a son of my own,” said he, “as like
you as two blocks, and he’s all the pride of my ’art. But the great thing for
boys is discipline, sonny—discipline. Now, if you had sailed along of Bill, you
wouldn’t have stood there to be spoke to twice—not you. That was never Bill’s
way, nor the way of sich as sailed with him. And here, sure enough, is my mate
Bill, with a spy-glass under his arm, bless his old ’art, to be sure. You and
me’ll just go back into the parlour, sonny, and get behind the door, and we’ll
give Bill a little surprise—bless his ’art, I say again.”

So saying, the stranger backed along with me into the parlour and put me behind
him in the corner so that we were both hidden by the open door. I was very
uneasy and alarmed, as you may fancy, and it rather added to my fears to
observe that the stranger was certainly frightened himself. He cleared the hilt
of his cutlass and loosened the blade in the sheath; and all the time we were
waiting there he kept swallowing as if he felt what we used to call a lump in
the throat.

At last in strode the captain, slammed the door behind him, without looking to
the right or left, and marched straight across the room to where his breakfast
awaited him.

“Bill,” said the stranger in a voice that I thought he had tried to make bold
and big.

The captain spun round on his heel and fronted us; all the brown had gone out
of his face, and even his nose was blue; he had the look of a man who sees a
ghost, or the evil one, or something worse, if anything can be; and upon my
word, I felt sorry to see him all in a moment turn so old and sick.

“Come, Bill, you know me; you know an old shipmate, Bill, surely,” said the
stranger.

The captain made a sort of gasp.

“Black Dog!” said he.

“And who else?” returned the other, getting more at his ease. “Black Dog as
ever was, come for to see his old shipmate Billy, at the Admiral Benbow inn.
Ah, Bill, Bill, we have seen a sight of times, us two, since I lost them two
talons,” holding up his mutilated hand.

“Now, look here,” said the captain; “you’ve run me down; here I am; well, then,
speak up; what is it?”

“That’s you, Bill,” returned Black Dog, “you’re in the right of it, Billy. I’ll
have a glass of rum from this dear child here, as I’ve took such a liking to;
and we’ll sit down, if you please, and talk square, like old shipmates.”

When I returned with the rum, they were already seated on either side of the
captain’s breakfast-table—Black Dog next to the door and sitting sideways so as
to have one eye on his old shipmate and one, as I thought, on his retreat.

He bade me go and leave the door wide open. “None of your keyholes for me,
sonny,” he said; and I left them together and retired into the bar.

For a long time, though I certainly did my best to listen, I could hear nothing
but a low gattling; but at last the voices began to grow higher, and I could
pick up a word or two, mostly oaths, from the captain.

“No, no, no, no; and an end of it!” he cried once. And again, “If it comes to
swinging, swing all, say I.”

0041a

0041m

Then all of a sudden there was a tremendous explosion of oaths and other
noises—the chair and table went over in a lump, a clash of steel followed, and
then a cry of pain, and the next instant I saw Black Dog in full flight, and
the captain hotly pursuing, both with drawn cutlasses, and the former streaming
blood from the left shoulder. Just at the door the captain aimed at the
fugitive one last tremendous cut, which would certainly have split him to the
chine had it not been intercepted by our big signboard of Admiral Benbow. You
may see the notch on the lower side of the frame to this day.

That blow was the last of the battle. Once out upon the road, Black Dog, in
spite of his wound, showed a wonderful clean pair of heels and disappeared over
the edge of the hill in half a minute. The captain, for his part, stood staring
at the signboard like a bewildered man. Then he passed his hand over his eyes
several times and at last turned back into the house.

“Jim,” says he, “rum”; and as he spoke, he reeled a little, and caught himself
with one hand against the wall.

“Are you hurt?” cried I.

“Rum,” he repeated. “I must get away from here. Rum! Rum!”

I ran to fetch it, but I was quite unsteadied by all that had fallen out, and I
broke one glass and fouled the tap, and while I was still getting in my own
way, I heard a loud fall in the parlour, and running in, beheld the captain
lying full length upon the floor. At the same instant my mother, alarmed by the
cries and fighting, came running downstairs to help me. Between us we raised
his head. He was breathing very loud and hard, but his eyes were closed and his
face a horrible colour.

“Dear, deary me,” cried my mother, “what a disgrace upon the house! And your
poor father sick!”

In the meantime, we had no idea what to do to help the captain, nor any other
thought but that he had got his death-hurt in the scuffle with the stranger. I
got the rum, to be sure, and tried to put it down his throat, but his teeth
were tightly shut and his jaws as strong as iron. It was a happy relief for us
when the door opened and Doctor Livesey came in, on his visit to my father.

“Oh, doctor,” we cried, “what shall we do? Where is he wounded?”

“Wounded? A fiddle-stick’s end!” said the doctor. “No more wounded than you or
I. The man has had a stroke, as I warned him. Now, Mrs. Hawkins, just you run
upstairs to your husband and tell him, if possible, nothing about it. For my
part, I must do my best to save this fellow’s trebly worthless life; Jim, you
get me a basin.”

When I got back with the basin, the doctor had already ripped up the captain’s
sleeve and exposed his great sinewy arm. It was tattooed in several places.
“Here’s luck,” “A fair wind,” and “Billy Bones his fancy,” were very neatly and
clearly executed on the forearm; and up near the shoulder there was a sketch of
a gallows and a man hanging from it—done, as I thought, with great spirit.

“Prophetic,” said the doctor, touching this picture with his finger. “And now,
Master Billy Bones, if that be your name, we’ll have a look at the colour of
your blood. Jim,” he said, “are you afraid of blood?”

“No, sir,” said I.

“Well, then,” said he, “you hold the basin”; and with that he took his lancet
and opened a vein.

A great deal of blood was taken before the captain opened his eyes and looked
mistily about him. First he recognized the doctor with an unmistakable frown;
then his glance fell upon me, and he looked relieved. But suddenly his colour
changed, and he tried to raise himself, crying, “Where’s Black Dog?”

“There is no Black Dog here,” said the doctor, “except what you have on your
own back. You have been drinking rum; you have had a stroke, precisely as I
told you; and I have just, very much against my own will, dragged you
headforemost out of the grave. Now, Mr. Bones—”

“That’s not my name,” he interrupted.

“Much I care,” returned the doctor. “It’s the name of a buccaneer of my
acquaintance; and I call you by it for the sake of shortness, and what I have
to say to you is this; one glass of rum won’t kill you, but if you take one
you’ll take another and another, and I stake my wig if you don’t break off
short, you’ll die—do you understand that?—die, and go to your own place, like
the man in the Bible. Come, now, make an effort. I’ll help you to your bed for
once.”

Between us, with much trouble, we managed to hoist him upstairs, and laid him
on his bed, where his head fell back on the pillow as if he were almost
fainting.

“Now, mind you,” said the doctor, “I clear my conscience—the name of rum for
you is death.”

And with that he went off to see my father, taking me with him by the arm.

“This is nothing,” he said as soon as he had closed the door. “I have drawn
blood enough to keep him quiet awhile; he should lie for a week where he
is—that is the best thing for him and you; but another stroke would settle
him.”

0046m

III

The Black Spot

9046m

bout noon I stopped at the captain’s door with some cooling drinks and
medicines. He was lying very much as we had left him, only a little higher, and
he seemed both weak and excited.

“Jim,” he said, “you’re the only one here that’s worth anything, and you know
I’ve been always good to you. Never a month but I’ve given you a silver
fourpenny for yourself. And now you see, mate, I’m pretty low, and deserted by
all; and Jim, you’ll bring me one noggin of rum, now, won’t you, matey?”

“The doctor—” I began.

But he broke in cursing the doctor, in a feeble voice but heartily. “Doctors is
all swabs,” he said; “and that doctor there, why, what do he know about
seafaring men? I been in places hot as pitch, and mates dropping round with
Yellow Jack, and the blessed land a-heaving like the sea with earthquakes—what
do the doctor know of lands like that?—and I lived on rum, I tell you. It’s
been meat and drink, and man and wife, to me; and if I’m not to have my rum now
I’m a poor old hulk on a lee shore, my blood’ll be on you, Jim, and that doctor
swab”; and he ran on again for a while with curses. “Look, Jim, how my fingers
fidges,” he continued in the pleading tone. “I can’t keep ’em still, not I. I
haven’t had a drop this blessed day. That doctor’s a fool, I tell you. If I
don’t have a dram o’ rum, Jim, I’ll have the horrors; I seen some on ’em
already. I seen old Flint in the corner there, behind you; as plain as print, I
seen him; and if I get the horrors, I’m a man that has lived rough, and I’ll
raise Cain. Your doctor hisself said one glass wouldn’t hurt me. I’ll give you
a golden guinea for a noggin, Jim.”

He was growing more and more excited, and this alarmed me for my father, who
was very low that day and needed quiet; besides, I was reassured by the
doctor’s words, now quoted to me, and rather offended by the offer of a bribe.

“I want none of your money,” said I, “but what you owe my father. I’ll get you
one glass, and no more.”

When I brought it to him, he seized it greedily and drank it out.

“Aye, aye,” said he, “that’s some better, sure enough. And now, matey, did that
doctor say how long I was to lie here in this old berth?”

“A week at least,” said I.

“Thunder!” he cried. “A week! I can’t do that; they’d have the black spot on me
by then. The lubbers is going about to get the wind of me this blessed moment;
lubbers as couldn’t keep what they got, and want to nail what is another’s. Is
that seamanly behaviour, now, I want to know? But I’m a saving soul. I never
wasted good money of mine, nor lost it neither; and I’ll trick ’em again. I’m
not afraid on ’em. I’ll shake out another reef, matey, and daddle ’em again.”

As he was thus speaking, he had risen from bed with great difficulty, holding
to my shoulder with a grip that almost made me cry out, and moving his legs
like so much dead weight. His words, spirited as they were in meaning,
contrasted sadly with the weakness of the voice in which they were uttered. He
paused when he had got into a sitting position on the edge.

“That doctor’s done me,” he murmured. “My ears is singing. Lay me back.”

Before I could do much to help him he had fallen back again to his former
place, where he lay for a while silent.

“Jim,” he said at length, “you saw that seafaring man today?”

“Black Dog?” I asked.

“Ah! Black Dog,” says he. “He’s a bad ’un; but there’s worse that put
him on. Now, if I can’t get away nohow, and they tip me the black spot, mind
you, it’s my old sea-chest they’re after; you get on a horse—you can, can’t
you? Well, then, you get on a horse, and go to—well, yes, I will!—to that
eternal doctor swab, and tell him to pipe all hands—magistrates and sich—and
he’ll lay ’em aboard at the Admiral Benbow—all old Flint’s crew, man and boy,
all on ’em that’s left. I was first mate, I was, old Flint’s first mate, and
I’m the on’y one as knows the place. He gave it me at Savannah, when he lay
a-dying, like as if I was to now, you see. But you won’t peach unless they get
the black spot on me, or unless you see that Black Dog again or a seafaring man
with one leg, Jim—him above all.”

“But what is the black spot, captain?” I asked.

“That’s a summons, mate. I’ll tell you if they get that. But you keep your
weather-eye open, Jim, and I’ll share with you equals, upon my honour.”

He wandered a little longer, his voice growing weaker; but soon after I had
given him his medicine, which he took like a child, with the remark, “If ever a
seaman wanted drugs, it’s me,” he fell at last into a heavy, swoon-like sleep,
in which I left him. What I should have done had all gone well I do not know.
Probably I should have told the whole story to the doctor, for I was in mortal
fear lest the captain should repent of his confessions and make an end of me.
But as things fell out, my poor father died quite suddenly that evening, which
put all other matters on one side. Our natural distress, the visits of the
neighbours, the arranging of the funeral, and all the work of the inn to be
carried on in the meanwhile kept me so busy that I had scarcely time to think
of the captain, far less to be afraid of him.

He got downstairs next morning, to be sure, and had his meals as usual, though
he ate little and had more, I am afraid, than his usual supply of rum, for he
helped himself out of the bar, scowling and blowing through his nose, and no
one dared to cross him. On the night before the funeral he was as drunk as
ever; and it was shocking, in that house of mourning, to hear him singing away
at his ugly old sea-song; but weak as he was, we were all in the fear of death
for him, and the doctor was suddenly taken up with a case many miles away and
was never near the house after my father’s death. I have said the captain was
weak, and indeed he seemed rather to grow weaker than regain his strength. He
clambered up and down stairs, and went from the parlour to the bar and back
again, and sometimes put his nose out of doors to smell the sea, holding on to
the walls as he went for support and breathing hard and fast like a man on a
steep mountain. He never particularly addressed me, and it is my belief he had
as good as forgotten his confidences; but his temper was more flighty, and
allowing for his bodily weakness, more violent than ever. He had an alarming
way now when he was drunk of drawing his cutlass and laying it bare before him
on the table. But with all that, he minded people less and seemed shut up in
his own thoughts and rather wandering. Once, for instance, to our extreme
wonder, he piped up to a different air, a kind of country love-song that he
must have learned in his youth before he had begun to follow the sea.

So things passed until, the day after the funeral, and about three o’clock of a
bitter, foggy, frosty afternoon, I was standing at the door for a moment, full
of sad thoughts about my father, when I saw someone drawing slowly near along
the road. He was plainly blind, for he tapped before him with a stick and wore
a great green shade over his eyes and nose; and he was hunched, as if with age
or weakness, and wore a huge old tattered sea-cloak with a hood that made him
appear positively deformed. I never saw in my life a more dreadful-looking
figure. He stopped a little from the inn, and raising his voice in an odd
sing-song, addressed the air in front of him, “Will any kind friend inform a
poor blind man, who has lost the precious sight of his eyes in the gracious
defence of his native country, England—and God bless King George!—where or in
what part of this country he may now be?”

“You are at the Admiral Benbow, Black Hill Cove, my good man,” said I.

“I hear a voice,” said he, “a young voice. Will you give me your hand, my kind
young friend, and lead me in?”

I held out my hand, and the horrible, soft-spoken, eyeless creature gripped it
in a moment like a vise. I was so much startled that I struggled to withdraw,
but the blind man pulled me close up to him with a single action of his arm.

“Now, boy,” he said, “take me in to the captain.”

“Sir,” said I, “upon my word I dare not.”

“Oh,” he sneered, “that’s it! Take me in straight or I’ll break your arm.”

And he gave it, as he spoke, a wrench that made me cry out.

“Sir,” said I, “it is for yourself I mean. The captain is not what he used to
be. He sits with a drawn cutlass. Another gentleman—”

“Come, now, march,” interrupted he; and I never heard a voice so cruel, and
cold, and ugly as that blind man’s. It cowed me more than the pain, and I began
to obey him at once, walking straight in at the door and towards the parlour,
where our sick old buccaneer was sitting, dazed with rum. The blind man clung
close to me, holding me in one iron fist and leaning almost more of his weight
on me than I could carry. “Lead me straight up to him, and when I’m in view,
cry out, ‘Here’s a friend for you, Bill.’ If you don’t, I’ll do this,” and with
that he gave me a twitch that I thought would have made me faint. Between this
and that, I was so utterly terrified of the blind beggar that I forgot my
terror of the captain, and as I opened the parlour door, cried out the words he
had ordered in a trembling voice.

0051m

The poor captain raised his eyes, and at one look the rum went out of him and
left him staring sober. The expression of his face was not so much of terror as
of mortal sickness. He made a movement to rise, but I do not believe he had
enough force left in his body.

“Now, Bill, sit where you are,” said the beggar. “If I can’t see, I can hear a
finger stirring. Business is business. Hold out your left hand. Boy, take his
left hand by the wrist and bring it near to my right.”

We both obeyed him to the letter, and I saw him pass something from the hollow
of the hand that held his stick into the palm of the captain’s, which closed
upon it instantly.

“And now that’s done,” said the blind man; and at the words he suddenly left
hold of me, and with incredible accuracy and nimbleness, skipped out of the
parlour and into the road, where, as I still stood motionless, I could hear his
stick go tap-tap-tapping into the distance.

It was some time before either I or the captain seemed to gather our senses,
but at length, and about at the same moment, I released his wrist, which I was
still holding, and he drew in his hand and looked sharply into the palm.

“Ten o’clock!” he cried. “Six hours. We’ll do them yet,” and he sprang to his
feet.

Even as he did so, he reeled, put his hand to his throat, stood swaying for a
moment, and then, with a peculiar sound, fell from his whole height face
foremost to the floor.

I ran to him at once, calling to my mother. But haste was all in vain. The
captain had been struck dead by thundering apoplexy. It is a curious thing to
understand, for I had certainly never liked the man, though of late I had begun
to pity him, but as soon as I saw that he was dead, I burst into a flood of
tears. It was the second death I had known, and the sorrow of the first was
still fresh in my heart.

0054m

IV

The Sea-chest

9054m

 lost no time, of course, in telling my mother all that I knew, and perhaps
should have told her long before, and we saw ourselves at once in a difficult
and dangerous position. Some of the man’s money—if he had any—was certainly due
to us, but it was not likely that our captain’s shipmates, above all the two
specimens seen by me, Black Dog and the blind beggar, would be inclined to give
up their booty in payment of the dead man’s debts. The captain’s order to mount
at once and ride for Doctor Livesey would have left my mother alone and
unprotected, which was not to be thought of. Indeed, it seemed impossible for
either of us to remain much longer in the house; the fall of coals in the
kitchen grate, the very ticking of the clock, filled us with alarms. The
neighbourhood, to our ears, seemed haunted by approaching footsteps; and what
between the dead body of the captain on the parlour floor and the thought of
that detestable blind beggar hovering near at hand and ready to return, there
were moments when, as the saying goes, I jumped in my skin for terror.
Something must speedily be resolved upon, and it occurred to us at last to go
forth together and seek help in the neighbouring hamlet. No sooner said than
done. Bare-headed as we were, we ran out at once in the gathering evening and
the frosty fog.

The hamlet lay not many hundred yards away, though out of view, on the other
side of the next cove; and what greatly encouraged me, it was in an opposite
direction from that whence the blind man had made his appearance and whither he
had presumably returned. We were not many minutes on the road, though we
sometimes stopped to lay hold of each other and hearken. But there was no
unusual sound—nothing but the low wash of the ripple and the croaking of the
inmates of the wood.

It was already candle-light when we reached the hamlet, and I shall never
forget how much I was cheered to see the yellow shine in doors and windows; but
that, as it proved, was the best of the help we were likely to get in that
quarter. For—you would have thought men would have been ashamed of
themselves—no soul would consent to return with us to the Admiral Benbow. The
more we told of our troubles, the more—man, woman, and child—they clung to the
shelter of their houses. The name of Captain Flint, though it was strange to
me, was well enough known to some there and carried a great weight of terror.
Some of the men who had been to field-work on the far side of the Admiral
Benbow remembered, besides, to have seen several strangers on the road, and
taking them to be smugglers, to have bolted away; and one at least had seen a
little lugger in what we called Kitt’s Hole. For that matter, anyone who was a
comrade of the captain’s was enough to frighten them to death. And the short
and the long of the matter was, that while we could get several who were
willing enough to ride to Dr. Livesey’s, which lay in another direction, not
one would help us to defend the inn.

They say cowardice is infectious; but then argument is, on the other hand, a
great emboldener; and so when each had said his say, my mother made them a
speech. She would not, she declared, lose money that belonged to her fatherless
boy; “If none of the rest of you dare,” she said, “Jim and I dare. Back we will
go, the way we came, and small thanks to you big, hulking, chicken-hearted men.
We’ll have that chest open, if we die for it. And I’ll thank you for that bag,
Mrs. Crossley, to bring back our lawful money in.”

Of course I said I would go with my mother, and of course they all cried out at
our foolhardiness, but even then not a man would go along with us. All they
would do was to give me a loaded pistol lest we were attacked, and to promise
to have horses ready saddled in case we were pursued on our return, while one
lad was to ride forward to the doctor’s in search of armed assistance.

My heart was beating finely when we two set forth in the cold night upon this
dangerous venture. A full moon was beginning to rise and peered redly through
the upper edges of the fog, and this increased our haste, for it was plain,
before we came forth again, that all would be as bright as day, and our
departure exposed to the eyes of any watchers. We slipped along the hedges,
noiseless and swift, nor did we see or hear anything to increase our terrors,
till, to our relief, the door of the Admiral Benbow had closed behind us.

I slipped the bolt at once, and we stood and panted for a moment in the dark,
alone in the house with the dead captain’s body. Then my mother got a candle in
the bar, and holding each other’s hands, we advanced into the parlour. He lay
as we had left him, on his back, with his eyes open and one arm stretched out.

“Draw down the blind, Jim,” whispered my mother; “they might come and watch
outside. And now,” said she when I had done so, “we have to get the key off
that; and who’s to touch it, I should like to know!” and she gave a kind
of sob as she said the words.

I went down on my knees at once. On the floor close to his hand there was a
little round of paper, blackened on the one side. I could not doubt that this
was the black spot; and taking it up, I found written on the other side,
in a very good, clear hand, this short message: “You have till ten tonight.”

“He had till ten, Mother,” said I; and just as I said it, our old clock began
striking. This sudden noise startled us shockingly; but the news was good, for
it was only six.

“Now, Jim,” she said, “that key.”

I felt in his pockets, one after another. A few small coins, a thimble, and
some thread and big needles, a piece of pigtail tobacco bitten away at the end,
his gully with the crooked handle, a pocket compass, and a tinder box were all
that they contained, and I began to despair.

“Perhaps it’s round his neck,” suggested my mother.

Overcoming a strong repugnance, I tore open his shirt at the neck, and there,
sure enough, hanging to a bit of tarry string, which I cut with his own gully,
we found the key. At this triumph we were filled with hope and hurried upstairs
without delay to the little room where he had slept so long and where his box
had stood since the day of his arrival.

It was like any other seaman’s chest on the outside, the initial “B” burned on
the top of it with a hot iron, and the corners somewhat smashed and broken as
by long, rough usage.

“Give me the key,” said my mother; and though the lock was very stiff, she had
turned it and thrown back the lid in a twinkling.

A strong smell of tobacco and tar rose from the interior, but nothing was to be
seen on the top except a suit of very good clothes, carefully brushed and
folded. They had never been worn, my mother said. Under that, the miscellany
began—a quadrant, a tin canikin, several sticks of tobacco, two brace of very
handsome pistols, a piece of bar silver, an old Spanish watch and some other
trinkets of little value and mostly of foreign make, a pair of compasses
mounted with brass, and five or six curious West Indian shells. I have often
wondered since why he should have carried about these shells with him in his
wandering, guilty, and hunted life.

In the meantime, we had found nothing of any value but the silver and the
trinkets, and neither of these were in our way. Underneath there was an old
boat-cloak, whitened with sea-salt on many a harbour-bar. My mother pulled it
up with impatience, and there lay before us, the last things in the chest, a
bundle tied up in oilcloth, and looking like papers, and a canvas bag that gave
forth, at a touch, the jingle of gold.

“I’ll show these rogues that I’m an honest woman,” said my mother. “I’ll have
my dues, and not a farthing over. Hold Mrs. Crossley’s bag.” And she began to
count over the amount of the captain’s score from the sailor’s bag into the one
that I was holding.

0059m

It was a long, difficult business, for the coins were of all countries and
sizes—doubloons, and louis d’ors, and guineas, and pieces of eight, and I know
not what besides, all shaken together at random. The guineas, too, were about
the scarcest, and it was with these only that my mother knew how to make her
count.

When we were about half-way through, I suddenly put my hand upon her arm, for I
had heard in the silent frosty air a sound that brought my heart into my
mouth—the tap-tapping of the blind man’s stick upon the frozen road. It drew
nearer and nearer, while we sat holding our breath. Then it struck sharp on the
inn door, and then we could hear the handle being turned and the bolt rattling
as the wretched being tried to enter; and then there was a long time of silence
both within and without. At last the tapping recommenced, and, to our
indescribable joy and gratitude, died slowly away again until it ceased to be
heard.

“Mother,” said I, “take the whole and let’s be going,” for I was sure the
bolted door must have seemed suspicious and would bring the whole hornet’s nest
about our ears, though how thankful I was that I had bolted it, none could tell
who had never met that terrible blind man.

But my mother, frightened as she was, would not consent to take a fraction more
than was due to her and was obstinately unwilling to be content with less. It
was not yet seven, she said, by a long way; she knew her rights and she would
have them; and she was still arguing with me when a little low whistle sounded
a good way off upon the hill. That was enough, and more than enough, for both
of us.

“I’ll take what I have,” she said, jumping to her feet.

“And I’ll take this to square the count,” said I, picking up the oilskin
packet.

Next moment we were both groping downstairs, leaving the candle by the empty
chest; and the next we had opened the door and were in full retreat. We had not
started a moment too soon. The fog was rapidly dispersing; already the moon
shone quite clear on the high ground on either side; and it was only in the
exact bottom of the dell and round the tavern door that a thin veil still hung
unbroken to conceal the first steps of our escape. Far less than half-way to
the hamlet, very little beyond the bottom of the hill, we must come forth into
the moonlight. Nor was this all, for the sound of several footsteps running
came already to our ears, and as we looked back in their direction, a light
tossing to and fro and still rapidly advancing showed that one of the newcomers
carried a lantern.

“My dear,” said my mother suddenly, “take the money and run on. I am going to
faint.”

This was certainly the end for both of us, I thought. How I cursed the
cowardice of the neighbours; how I blamed my poor mother for her honesty and
her greed, for her past foolhardiness and present weakness! We were just at the
little bridge, by good fortune; and I helped her, tottering as she was, to the
edge of the bank, where, sure enough, she gave a sigh and fell on my shoulder.
I do not know how I found the strength to do it at all, and I am afraid it was
roughly done, but I managed to drag her down the bank and a little way under
the arch. Farther I could not move her, for the bridge was too low to let me do
more than crawl below it. So there we had to stay—my mother almost entirely
exposed and both of us within earshot of the inn.

0062m

V

The Last of the Blind Man

9062m

y curiosity, in a sense, was stronger than my fear, for I could not remain
where I was, but crept back to the bank again, whence, sheltering my head
behind a bush of broom, I might command the road before our door. I was
scarcely in position ere my enemies began to arrive, seven or eight of them,
running hard, their feet beating out of time along the road and the man with
the lantern some paces in front. Three men ran together, hand in hand; and I
made out, even through the mist, that the middle man of this trio was the blind
beggar. The next moment his voice showed me that I was right.

“Down with the door!” he cried.

“Aye, aye, sir!” answered two or three; and a rush was made upon the Admiral
Benbow, the lantern-bearer following; and then I could see them pause, and hear
speeches passed in a lower key, as if they were surprised to find the door
open. But the pause was brief, for the blind man again issued his commands. His
voice sounded louder and higher, as if he were afire with eagerness and rage.

“In, in, in!” he shouted, and cursed them for their delay.

Four or five of them obeyed at once, two remaining on the road with the
formidable beggar. There was a pause, then a cry of surprise, and then a voice
shouting from the house, “Bill’s dead.”

But the blind man swore at them again for their delay.

“Search him, some of you shirking lubbers, and the rest of you aloft and get
the chest,” he cried.

I could hear their feet rattling up our old stairs, so that the house must have
shook with it. Promptly afterwards, fresh sounds of astonishment arose; the
window of the captain’s room was thrown open with a slam and a jingle of broken
glass, and a man leaned out into the moonlight, head and shoulders, and
addressed the blind beggar on the road below him.

“Pew,” he cried, “they’ve been before us. Someone’s turned the chest out alow
and aloft.”

“Is it there?” roared Pew.

“The money’s there.”

The blind man cursed the money.

“Flint’s fist, I mean,” he cried.

“We don’t see it here nohow,” returned the man.

“Here, you below there, is it on Bill?” cried the blind man again.

At that another fellow, probably him who had remained below to search the
captain’s body, came to the door of the inn. “Bill’s been overhauled a’ready,”
said he; “nothin’ left.”

“It’s these people of the inn—it’s that boy. I wish I had put his eyes out!”
cried the blind man, Pew. “There were no time ago—they had the door bolted when
I tried it. Scatter, lads, and find ’em.”

“Sure enough, they left their glim here,” said the fellow from the window.

“Scatter and find ’em! Rout the house out!” reiterated Pew, striking with his
stick upon the road.

Then there followed a great to-do through all our old inn, heavy feet pounding
to and fro, furniture thrown over, doors kicked in, until the very rocks
re-echoed and the men came out again, one after another, on the road and
declared that we were nowhere to be found. And just the same whistle that had
alarmed my mother and myself over the dead captain’s money was once more
clearly audible through the night, but this time twice repeated. I had thought
it to be the blind man’s trumpet, so to speak, summoning his crew to the
assault, but I now found that it was a signal from the hillside towards the
hamlet, and from its effect upon the buccaneers, a signal to warn them of
approaching danger.

“There’s Dirk again,” said one. “Twice! We’ll have to budge, mates.”

“Budge, you skulk!” cried Pew. “Dirk was a fool and a coward from the first—you
wouldn’t mind him. They must be close by; they can’t be far; you have your
hands on it. Scatter and look for them, dogs! Oh, shiver my soul,” he cried,
“if I had eyes!”

This appeal seemed to produce some effect, for two of the fellows began to look
here and there among the lumber, but half-heartedly, I thought, and with half
an eye to their own danger all the time, while the rest stood irresolute on the
road.

“You have your hands on thousands, you fools, and you hang a leg! You’d be as
rich as kings if you could find it, and you know it’s here, and you stand there
skulking. There wasn’t one of you dared face Bill, and I did it—a blind man!
And I’m to lose my chance for you! I’m to be a poor, crawling beggar, sponging
for rum, when I might be rolling in a coach! If you had the pluck of a weevil
in a biscuit you would catch them still.”

“Hang it, Pew, we’ve got the doubloons!” grumbled one.

“They might have hid the blessed thing,” said another. “Take the Georges, Pew,
and don’t stand here squalling.”

Squalling was the word for it; Pew’s anger rose so high at these objections
till at last, his passion completely taking the upper hand, he struck at them
right and left in his blindness and his stick sounded heavily on more than one.

0065m

These, in their turn, cursed back at the blind miscreant, threatened him in
horrid terms, and tried in vain to catch the stick and wrest it from his grasp.

This quarrel was the saving of us, for while it was still raging, another sound
came from the top of the hill on the side of the hamlet—the tramp of horses
galloping. Almost at the same time a pistol-shot, flash and report, came from
the hedge side. And that was plainly the last signal of danger, for the
buccaneers turned at once and ran, separating in every direction, one seaward
along the cove, one slant across the hill, and so on, so that in half a minute
not a sign of them remained but Pew. Him they had deserted, whether in sheer
panic or out of revenge for his ill words and blows I know not; but there he
remained behind, tapping up and down the road in a frenzy, and groping and
calling for his comrades. Finally he took a wrong turn and ran a few steps past
me, towards the hamlet, crying, “Johnny, Black Dog, Dirk,” and other names,
“you won’t leave old Pew, mates—not old Pew!”

Just then the noise of horses topped the rise, and four or five riders came in
sight in the moonlight and swept at full gallop down the slope.

At this Pew saw his error, turned with a scream, and ran straight for the
ditch, into which he rolled. But he was on his feet again in a second and made
another dash, now utterly bewildered, right under the nearest of the coming
horses.

The rider tried to save him, but in vain. Down went Pew with a cry that rang
high into the night; and the four hoofs trampled and spurned him and passed by.
He fell on his side, then gently collapsed upon his face and moved no more.

I leaped to my feet and hailed the riders. They were pulling up, at any rate,
horrified at the accident; and I soon saw what they were. One, tailing out
behind the rest, was a lad that had gone from the hamlet to Dr. Livesey’s; the
rest were revenue officers, whom he had met by the way, and with whom he had
had the intelligence to return at once. Some news of the lugger in Kitt’s Hole
had found its way to Supervisor Dance and set him forth that night in our
direction, and to that circumstance my mother and I owed our preservation from
death.

Pew was dead, stone dead. As for my mother, when we had carried her up to the
hamlet, a little cold water and salts and that soon brought her back again, and
she was none the worse for her terror, though she still continued to deplore
the balance of the money. In the meantime the supervisor rode on, as fast as he
could, to Kitt’s Hole; but his men had to dismount and grope down the dingle,
leading, and sometimes supporting, their horses, and in continual fear of
ambushes; so it was no great matter for surprise that when they got down to the
Hole the lugger was already under way, though still close in. He hailed her. A
voice replied, telling him to keep out of the moonlight or he would get some
lead in him, and at the same time a bullet whistled close by his arm. Soon
after, the lugger doubled the point and disappeared. Mr. Dance stood there, as
he said, “like a fish out of water,” and all he could do was to dispatch a man
to B—— to warn the cutter. “And that,” said he, “is just about as good as
nothing. They’ve got off clean, and there’s an end. Only,” he added, “I’m glad
I trod on Master Pew’s corns,” for by this time he had heard my story.

I went back with him to the Admiral Benbow, and you cannot imagine a house in
such a state of smash; the very clock had been thrown down by these fellows in
their furious hunt after my mother and myself; and though nothing had actually
been taken away except the captain’s money-bag and a little silver from the
till, I could see at once that we were ruined. Mr. Dance could make nothing of
the scene.

“They got the money, you say? Well, then, Hawkins, what in fortune were they
after? More money, I suppose?”

“No, sir; not money, I think,” replied I. “In fact, sir, I believe I have the
thing in my breast pocket; and to tell you the truth, I should like to get it
put in safety.”

“To be sure, boy; quite right,” said he. “I’ll take it, if you like.”

“I thought perhaps Dr. Livesey—” I began.

“Perfectly right,” he interrupted very cheerily, “perfectly right—a gentleman
and a magistrate. And, now I come to think of it, I might as well ride round
there myself and report to him or squire. Master Pew’s dead, when all’s done;
not that I regret it, but he’s dead, you see, and people will make it out
against an officer of his Majesty’s revenue, if make it out they can. Now, I’ll
tell you, Hawkins, if you like, I’ll take you along.”

I thanked him heartily for the offer, and we walked back to the hamlet where
the horses were. By the time I had told mother of my purpose they were all in
the saddle.

“Dogger,” said Mr. Dance, “you have a good horse; take up this lad behind you.”

As soon as I was mounted, holding on to Dogger’s belt, the supervisor gave the
word, and the party struck out at a bouncing trot on the road to Dr. Livesey’s
house.

0070m

VI

The Captain’s Papers

9070m

e rode hard all the way till we drew up before Dr. Livesey’s door. The house
was all dark to the front.

Mr. Dance told me to jump down and knock, and Dogger gave me a stirrup to
descend by. The door was opened almost at once by the maid.

“Is Dr. Livesey in?” I asked.

No, she said, he had come home in the afternoon but had gone up to the hall to
dine and pass the evening with the squire.

“So there we go, boys,” said Mr. Dance.

This time, as the distance was short, I did not mount, but ran with Dogger’s
stirrup-leather to the lodge gates and up the long, leafless, moonlit avenue to
where the white line of the hall buildings looked on either hand on great old
gardens. Here Mr. Dance dismounted, and taking me along with him, was admitted
at a word into the house.

The servant led us down a matted passage and showed us at the end into a great
library, all lined with bookcases and busts upon the top of them, where the
squire and Dr. Livesey sat, pipe in hand, on either side of a bright fire.

I had never seen the squire so near at hand. He was a tall man, over six feet
high, and broad in proportion, and he had a bluff, rough-and-ready face, all
roughened and reddened and lined in his long travels. His eyebrows were very
black, and moved readily, and this gave him a look of some temper, not bad, you
would say, but quick and high.

“Come in, Mr. Dance,” says he, very stately and condescending.

“Good evening, Dance,” says the doctor with a nod. “And good evening to you,
friend Jim. What good wind brings you here?”

The supervisor stood up straight and stiff and told his story like a lesson;
and you should have seen how the two gentlemen leaned forward and looked at
each other, and forgot to smoke in their surprise and interest. When they heard
how my mother went back to the inn, Dr. Livesey fairly slapped his thigh, and
the squire cried “Bravo!” and broke his long pipe against the grate. Long
before it was done, Mr. Trelawney (that, you will remember, was the squire’s
name) had got up from his seat and was striding about the room, and the doctor,
as if to hear the better, had taken off his powdered wig and sat there looking
very strange indeed with his own close-cropped black poll.

At last Mr. Dance finished the story.

“Mr. Dance,” said the squire, “you are a very noble fellow. And as for riding
down that black, atrocious miscreant, I regard it as an act of virtue, sir,
like stamping on a cockroach. This lad Hawkins is a trump, I perceive. Hawkins,
will you ring that bell? Mr. Dance must have some ale.”

“And so, Jim,” said the doctor, “you have the thing that they were after, have
you?”

“Here it is, sir,” said I, and gave him the oilskin packet.

The doctor looked it all over, as if his fingers were itching to open it; but
instead of doing that, he put it quietly in the pocket of his coat.

“Squire,” said he, “when Dance has had his ale he must, of course, be off on
his Majesty’s service; but I mean to keep Jim Hawkins here to sleep at my
house, and with your permission, I propose we should have up the cold pie and
let him sup.”

“As you will, Livesey,” said the squire; “Hawkins has earned better than cold
pie.”

So a big pigeon pie was brought in and put on a sidetable, and I made a hearty
supper, for I was as hungry as a hawk, while Mr. Dance was further complimented
and at last dismissed.

“And now, squire,” said the doctor.

“And now, Livesey,” said the squire in the same breath.

“One at a time, one at a time,” laughed Dr. Livesey. “You have heard of this
Flint, I suppose?”

“Heard of him!” cried the squire. “Heard of him, you say! He was the
bloodthirstiest buccaneer that sailed. Blackbeard was a child to Flint. The
Spaniards were so prodigiously afraid of him that, I tell you, sir, I was
sometimes proud he was an Englishman. I’ve seen his top-sails with these eyes,
off Trinidad, and the cowardly son of a rum-puncheon that I sailed with put
back—put back, sir, into Port of Spain.”

“Well, I’ve heard of him myself, in England,” said the doctor. “But the point
is, had he money?”

“Money!” cried the squire. “Have you heard the story? What were these villains
after but money? What do they care for but money? For what would they risk
their rascal carcasses but money?”

“That we shall soon know,” replied the doctor. “But you are so confoundedly
hot-headed and exclamatory that I cannot get a word in. What I want to know is
this: Supposing that I have here in my pocket some clue to where Flint buried
his treasure, will that treasure amount to much?”

“Amount, sir!” cried the squire. “It will amount to this: If we have the clue
you talk about, I fit out a ship in Bristol dock, and take you and Hawkins here
along, and I’ll have that treasure if I search a year.”

“Very well,” said the doctor. “Now, then, if Jim is agreeable, we’ll open the
packet”; and he laid it before him on the table.

The bundle was sewn together, and the doctor had to get out his instrument case
and cut the stitches with his medical scissors. It contained two things—a book
and a sealed paper.

“First of all we’ll try the book,” observed the doctor.

The squire and I were both peering over his shoulder as he opened it, for Dr.
Livesey had kindly motioned me to come round from the side-table, where I had
been eating, to enjoy the sport of the search. On the first page there were
only some scraps of writing, such as a man with a pen in his hand might make
for idleness or practice. One was the same as the tattoo mark, “Billy Bones his
fancy”; then there was “Mr. W. Bones, mate,” “No more rum,” “Off Palm Key he
got itt,” and some other snatches, mostly single words and unintelligible. I
could not help wondering who it was that had “got itt,” and what “itt” was that
he got. A knife in his back as like as not.

“Not much instruction there,” said Dr. Livesey as he passed on.

The next ten or twelve pages were filled with a curious series of entries.
There was a date at one end of the line and at the other a sum of money, as in
common account-books, but instead of explanatory writing, only a varying number
of crosses between the two. On the 12th of June, 1745, for instance, a sum of
seventy pounds had plainly become due to someone, and there was nothing but six
crosses to explain the cause. In a few cases, to be sure, the name of a place
would be added, as “Offe Caraccas,” or a mere entry of latitude and longitude,
as “62° 17′ 20″, 19° 2′ 40″.”

The record lasted over nearly twenty years, the amount of the separate entries
growing larger as time went on, and at the end a grand total had been made out
after five or six wrong additions, and these words appended, “Bones, his pile.”

“I can’t make head or tail of this,” said Dr. Livesey.

“The thing is as clear as noonday,” cried the squire. “This is the
black-hearted hound’s account-book. These crosses stand for the names of ships
or towns that they sank or plundered. The sums are the scoundrel’s share, and
where he feared an ambiguity, you see he added something clearer. ‘Offe
Caraccas,’ now; you see, here was some unhappy vessel boarded off that coast.
God help the poor souls that manned her—coral long ago.”

“Right!” said the doctor. “See what it is to be a traveller. Right! And the
amounts increase, you see, as he rose in rank.”

There was little else in the volume but a few bearings of places noted in the
blank leaves towards the end and a table for reducing French, English, and
Spanish moneys to a common value.

“Thrifty man!” cried the doctor. “He wasn’t the one to be cheated.”

“And now,” said the squire, “for the other.”

0075m

The paper had been sealed in several places with a thimble by way of seal; the
very thimble, perhaps, that I had found in the captain’s pocket. The doctor
opened the seals with great care, and there fell out the map of an island, with
latitude and longitude, soundings, names of hills and bays and inlets, and
every particular that would be needed to bring a ship to a safe anchorage upon
its shores. It was about nine miles long and five across, shaped, you might
say, like a fat dragon standing up, and had two fine land-locked harbours, and
a hill in the centre part marked “The Spy-glass.” There were several additions
of a later date, but above all, three crosses of red ink—two on the north part
of the island, one in the southwest—and beside this last, in the same red ink,
and in a small, neat hand, very different from the captain’s tottery
characters, these words: “Bulk of treasure here.”

Over on the back the same hand had written this further information:

Tall tree, Spy-glass shoulder, bearing a point to the N. of N.N.E.

Skeleton Island E.S.E. and by E.

Ten feet.

The bar silver is in the north cache; you can find it by the trend of the east
hummock, ten fathoms south of the black crag with the face on it.

The arms are easy found, in the sand-hill, N. point of north inlet cape,
bearing E. and a quarter N.

J.F.

That was all; but brief as it was, and to me incomprehensible, it filled the
squire and Dr. Livesey with delight.

“Livesey,” said the squire, “you will give up this wretched practice at once.
Tomorrow I start for Bristol. In three weeks’ time—three weeks!—two weeks—ten
days—we’ll have the best ship, sir, and the choicest crew in England. Hawkins
shall come as cabin-boy. You’ll make a famous cabin-boy, Hawkins. You, Livesey,
are ship’s doctor; I am admiral. We’ll take Redruth, Joyce, and Hunter. We’ll
have favourable winds, a quick passage, and not the least difficulty in finding
the spot, and money to eat, to roll in, to play duck and drake with ever
after.”

“Trelawney,” said the doctor, “I’ll go with you; and I’ll go bail for it, so
will Jim, and be a credit to the undertaking. There’s only one man I’m afraid
of.”

“And who’s that?” cried the squire. “Name the dog, sir!”

“You,” replied the doctor; “for you cannot hold your tongue. We are not the
only men who know of this paper. These fellows who attacked the inn
tonight—bold, desperate blades, for sure—and the rest who stayed aboard that
lugger, and more, I dare say, not far off, are, one and all, through thick and
thin, bound that they’ll get that money. We must none of us go alone till we
get to sea. Jim and I shall stick together in the meanwhile; you’ll take Joyce
and Hunter when you ride to Bristol, and from first to last, not one of us must
breathe a word of what we’ve found.”

“Livesey,” returned the squire, “you are always in the right of it. I’ll be as
silent as the grave.”

0081m

PART TWO—The Sea-cook

0083m

VII

I Go to Bristol

9083m

t was longer than the squire imagined ere we were ready for the sea, and none
of our first plans—not even Dr. Livesey’s, of keeping me beside him—could be
carried out as we intended. The doctor had to go to London for a physician to
take charge of his practice; the squire was hard at work at Bristol; and I
lived on at the hall under the charge of old Redruth, the gamekeeper, almost a
prisoner, but full of sea-dreams and the most charming anticipations of strange
islands and adventures. I brooded by the hour together over the map, all the
details of which I well remembered. Sitting by the fire in the housekeeper’s
room, I approached that island in my fancy from every possible direction; I
explored every acre of its surface; I climbed a thousand times to that tall
hill they call the Spy-glass, and from the top enjoyed the most wonderful and
changing prospects. Sometimes the isle was thick with savages, with whom we
fought, sometimes full of dangerous animals that hunted us, but in all my
fancies nothing occurred to me so strange and tragic as our actual adventures.

So the weeks passed on, till one fine day there came a letter addressed to Dr.
Livesey, with this addition, “To be opened, in the case of his absence, by Tom
Redruth or young Hawkins.” Obeying this order, we found, or rather I found—for
the gamekeeper was a poor hand at reading anything but print—the following
important news:

Old Anchor Inn, Bristol, March 1, 17—.

Dear Livesey—As I do not know whether you are at the hall or still in London, I
send this in double to both places.

The ship is bought and fitted. She lies at anchor, ready for sea. You never
imagined a sweeter schooner—a child might sail her—two hundred tons; name,
Hispaniola.

I got her through my old friend, Blandly, who has proved himself throughout the
most surprising trump. The admirable fellow literally slaved in my interest,
and so, I may say, did everyone in Bristol, as soon as they got wind of the
port we sailed for—treasure, I mean.

“Redruth,” said I, interrupting the letter, “Dr. Livesey will not like that.
The squire has been talking, after all.”

“Well, who’s a better right?” growled the gamekeeper. “A pretty rum go if
squire ain’t to talk for Dr. Livesey, I should think.”

At that I gave up all attempts at commentary and read straight on:

Blandly himself found the Hispaniola, and by the most admirable
management got her for the merest trifle. There is a class of men in Bristol
monstrously prejudiced against Blandly. They go the length of declaring that
this honest creature would do anything for money, that the Hispaniola
belonged to him, and that he sold it me absurdly high—the most transparent
calumnies. None of them dare, however, to deny the merits of the ship.

So far there was not a hitch. The workpeople, to be sure—riggers and what
not—were most annoyingly slow; but time cured that. It was the crew that
troubled me.

I wished a round score of men—in case of natives, buccaneers, or the odious
French—and I had the worry of the deuce itself to find so much as half a dozen,
till the most remarkable stroke of fortune brought me the very man that I
required.

I was standing on the dock, when, by the merest accident, I fell in talk with
him. I found he was an old sailor, kept a public-house, knew all the seafaring
men in Bristol, had lost his health ashore, and wanted a good berth as cook to
get to sea again. He had hobbled down there that morning, he said, to get a
smell of the salt.

I was monstrously touched—so would you have been—and, out of pure pity, I
engaged him on the spot to be ship’s cook. Long John Silver, he is called, and
has lost a leg; but that I regarded as a recommendation, since he lost it in
his country’s service, under the immortal Hawke. He has no pension, Livesey.
Imagine the abominable age we live in!

Well, sir, I thought I had only found a cook, but it was a crew I had
discovered. Between Silver and myself we got together in a few days a company
of the toughest old salts imaginable—not pretty to look at, but fellows, by
their faces, of the most indomitable spirit. I declare we could fight a
frigate.

Long John even got rid of two out of the six or seven I had already engaged.
He showed me in a moment that they were just the sort of fresh-water swabs we
had to fear in an adventure of importance.

I am in the most magnificent health and spirits, eating like a bull, sleeping
like a tree, yet I shall not enjoy a moment till I hear my old tarpaulins
tramping round the capstan. Seaward, ho! Hang the treasure! It’s the glory
of the sea that has turned my head. So now, Livesey, come post; do not lose an
hour, if you respect me.

Let young Hawkins go at once to see his mother, with Redruth for a guard; and
then both come full speed to Bristol.

John Trelawney

Postscript.—I did not tell you that Blandly, who, by the way, is to
send a consort after us if we don’t turn up by the end of August, had found an
admirable fellow for sailing master—a stiff man, which I regret, but in all
other respects a treasure. Long John Silver unearthed a very competent man for
a mate, a man named Arrow. I have a boatswain who pipes, Livesey; so things
shall go man-o’-war fashion on board the good ship Hispaniola.

I forgot to tell you that Silver is a man of substance; I know of my own
knowledge that he has a banker’s account, which has never been overdrawn. He
leaves his wife to manage the inn; and as she is a woman of colour, a pair of
old bachelors like you and I may be excused for guessing that it is the wife,
quite as much as the health, that sends him back to roving.

J. T.

P.P.S.—Hawkins may stay one night with his mother.

J. T.

You can fancy the excitement into which that letter put me. I was half beside
myself with glee; and if ever I despised a man, it was old Tom Redruth, who
could do nothing but grumble and lament. Any of the under-gamekeepers would
gladly have changed places with him; but such was not the squire’s pleasure,
and the squire’s pleasure was like law among them all. Nobody but old Redruth
would have dared so much as even to grumble.

The next morning he and I set out on foot for the Admiral Benbow, and there I
found my mother in good health and spirits. The captain, who had so long been a
cause of so much discomfort, was gone where the wicked cease from troubling.
The squire had had everything repaired, and the public rooms and the sign
repainted, and had added some furniture—above all a beautiful armchair for
mother in the bar. He had found her a boy as an apprentice also so that she
should not want help while I was gone.

It was on seeing that boy that I understood, for the first time, my situation.
I had thought up to that moment of the adventures before me, not at all of the
home that I was leaving; and now, at sight of this clumsy stranger, who was to
stay here in my place beside my mother, I had my first attack of tears. I am
afraid I led that boy a dog’s life, for as he was new to the work, I had a
hundred opportunities of setting him right and putting him down, and I was not
slow to profit by them.

0087m

The night passed, and the next day, after dinner, Redruth and I were afoot
again and on the road. I said good-bye to Mother and the cove where I had lived
since I was born, and the dear old Admiral Benbow—since he was repainted, no
longer quite so dear. One of my last thoughts was of the captain, who had so
often strode along the beach with his cocked hat, his sabre-cut cheek, and his
old brass telescope. Next moment we had turned the corner and my home was out
of sight.

The mail picked us up about dusk at the Royal George on the heath. I was wedged
in between Redruth and a stout old gentleman, and in spite of the swift motion
and the cold night air, I must have dozed a great deal from the very first, and
then slept like a log up hill and down dale through stage after stage, for when
I was awakened at last it was by a punch in the ribs, and I opened my eyes to
find that we were standing still before a large building in a city street and
that the day had already broken a long time.

“Where are we?” I asked.

“Bristol,” said Tom. “Get down.”

Mr. Trelawney had taken up his residence at an inn far down the docks to
superintend the work upon the schooner. Thither we had now to walk, and our
way, to my great delight, lay along the quays and beside the great multitude of
ships of all sizes and rigs and nations. In one, sailors were singing at their
work, in another there were men aloft, high over my head, hanging to threads
that seemed no thicker than a spider’s. Though I had lived by the shore all my
life, I seemed never to have been near the sea till then. The smell of tar and
salt was something new. I saw the most wonderful figureheads, that had all been
far over the ocean. I saw, besides, many old sailors, with rings in their ears,
and whiskers curled in ringlets, and tarry pigtails, and their swaggering,
clumsy sea-walk; and if I had seen as many kings or archbishops I could not
have been more delighted.

And I was going to sea myself, to sea in a schooner, with a piping boatswain
and pig-tailed singing seamen, to sea, bound for an unknown island, and to seek
for buried treasure!

While I was still in this delightful dream, we came suddenly in front of a
large inn and met Squire Trelawney, all dressed out like a sea-officer, in
stout blue cloth, coming out of the door with a smile on his face and a capital
imitation of a sailor’s walk.

“Here you are,” he cried, “and the doctor came last night from London. Bravo!
The ship’s company complete!”

“Oh, sir,” cried I, “when do we sail?”

“Sail!” says he. “We sail tomorrow!”

0090m

VIII

At the Sign of the Spy-glass

9090m

hen I had done breakfasting the squire gave me a note addressed to John Silver,
at the sign of the Spy-glass, and told me I should easily find the place by
following the line of the docks and keeping a bright lookout for a little
tavern with a large brass telescope for sign. I set off, overjoyed at this
opportunity to see some more of the ships and seamen, and picked my way among a
great crowd of people and carts and bales, for the dock was now at its busiest,
until I found the tavern in question.

It was a bright enough little place of entertainment. The sign was newly
painted; the windows had neat red curtains; the floor was cleanly sanded. There
was a street on each side and an open door on both, which made the large, low
room pretty clear to see in, in spite of clouds of tobacco smoke.

The customers were mostly seafaring men, and they talked so loudly that I hung
at the door, almost afraid to enter.

As I was waiting, a man came out of a side room, and at a glance I was sure he
must be Long John. His left leg was cut off close by the hip, and under the
left shoulder he carried a crutch, which he managed with wonderful dexterity,
hopping about upon it like a bird. He was very tall and strong, with a face as
big as a ham—plain and pale, but intelligent and smiling. Indeed, he seemed in
the most cheerful spirits, whistling as he moved about among the tables, with a
merry word or a slap on the shoulder for the more favoured of his guests.

Now, to tell you the truth, from the very first mention of Long John in Squire
Trelawney’s letter I had taken a fear in my mind that he might prove to be the
very one-legged sailor whom I had watched for so long at the old Benbow. But
one look at the man before me was enough. I had seen the captain, and Black
Dog, and the blind man, Pew, and I thought I knew what a buccaneer was like—a
very different creature, according to me, from this clean and pleasant-tempered
landlord.

I plucked up courage at once, crossed the threshold, and walked right up to the
man where he stood, propped on his crutch, talking to a customer.

“Mr. Silver, sir?” I asked, holding out the note.

“Yes, my lad,” said he; “such is my name, to be sure. And who may you be?” And
then as he saw the squire’s letter, he seemed to me to give something almost
like a start.

“Oh!” said he, quite loud, and offering his hand. “I see. You are our new
cabin-boy; pleased I am to see you.”

And he took my hand in his large firm grasp.

Just then one of the customers at the far side rose suddenly and made for the
door. It was close by him, and he was out in the street in a moment. But his
hurry had attracted my notice, and I recognized him at glance. It was the
tallow-faced man, wanting two fingers, who had come first to the Admiral
Benbow.

0093m

“Oh,” I cried, “stop him! It’s Black Dog!”

“I don’t care two coppers who he is,” cried Silver. “But he hasn’t paid his
score. Harry, run and catch him.”

One of the others who was nearest the door leaped up and started in pursuit.

“If he were Admiral Hawke he shall pay his score,” cried Silver; and then,
relinquishing my hand, “Who did you say he was?” he asked. “Black what?”

“Dog, sir,” said I. “Has Mr. Trelawney not told you of the buccaneers? He was
one of them.”

“So?” cried Silver. “In my house! Ben, run and help Harry. One of those swabs,
was he? Was that you drinking with him, Morgan? Step up here.”

The man whom he called Morgan—an old, grey-haired, mahogany-faced sailor—came
forward pretty sheepishly, rolling his quid.

“Now, Morgan,” said Long John very sternly, “you never clapped your eyes on
that Black—Black Dog before, did you, now?”

“Not I, sir,” said Morgan with a salute.

“You didn’t know his name, did you?”

“No, sir.”

“By the powers, Tom Morgan, it’s as good for you!” exclaimed the landlord. “If
you had been mixed up with the like of that, you would never have put another
foot in my house, you may lay to that. And what was he saying to you?”

“I don’t rightly know, sir,” answered Morgan.

“Do you call that a head on your shoulders, or a blessed dead-eye?” cried Long
John. “Don’t rightly know, don’t you! Perhaps you don’t happen to rightly know
who you was speaking to, perhaps? Come, now, what was he jawing—v’yages,
cap’ns, ships? Pipe up! What was it?”

“We was a-talkin’ of keel-hauling,” answered Morgan.

“Keel-hauling, was you? And a mighty suitable thing, too, and you may lay to
that. Get back to your place for a lubber, Tom.”

And then, as Morgan rolled back to his seat, Silver added to me in a
confidential whisper that was very flattering, as I thought, “He’s quite an
honest man, Tom Morgan, on’y stupid. And now,” he ran on again, aloud, “let’s
see—Black Dog? No, I don’t know the name, not I. Yet I kind of think I’ve—yes,
I’ve seen the swab. He used to come here with a blind beggar, he used.”

“That he did, you may be sure,” said I. “I knew that blind man too. His name
was Pew.”

“It was!” cried Silver, now quite excited. “Pew! That were his name for
certain. Ah, he looked a shark, he did! If we run down this Black Dog, now,
there’ll be news for Cap’n Trelawney! Ben’s a good runner; few seamen run
better than Ben. He should run him down, hand over hand, by the powers! He
talked o’ keel-hauling, did he? I’ll keel-haul him!”

All the time he was jerking out these phrases he was stumping up and down the
tavern on his crutch, slapping tables with his hand, and giving such a show of
excitement as would have convinced an Old Bailey judge or a Bow Street runner.
My suspicions had been thoroughly reawakened on finding Black Dog at the
Spy-glass, and I watched the cook narrowly. But he was too deep, and too ready,
and too clever for me, and by the time the two men had come back out of breath
and confessed that they had lost the track in a crowd, and been scolded like
thieves, I would have gone bail for the innocence of Long John Silver.

“See here, now, Hawkins,” said he, “here’s a blessed hard thing on a man like
me, now, ain’t it? There’s Cap’n Trelawney—what’s he to think? Here I have this
confounded son of a Dutchman sitting in my own house drinking of my own rum!
Here you comes and tells me of it plain; and here I let him give us all the
slip before my blessed deadlights! Now, Hawkins, you do me justice with the
cap’n. You’re a lad, you are, but you’re as smart as paint. I see that when you
first come in. Now, here it is: What could I do, with this old timber I hobble
on? When I was an A B master mariner I’d have come up alongside of him, hand
over hand, and broached him to in a brace of old shakes, I would; but now—”

And then, all of a sudden, he stopped, and his jaw dropped as though he had
remembered something.

“The score!” he burst out. “Three goes o’ rum! Why, shiver my timbers, if I
hadn’t forgotten my score!”

And falling on a bench, he laughed until the tears ran down his cheeks. I could
not help joining, and we laughed together, peal after peal, until the tavern
rang again.

“Why, what a precious old sea-calf I am!” he said at last, wiping his cheeks.
“You and me should get on well, Hawkins, for I’ll take my davy I should be
rated ship’s boy. But come now, stand by to go about. This won’t do. Dooty is
dooty, messmates. I’ll put on my old cockerel hat, and step along of you to
Cap’n Trelawney, and report this here affair. For mind you, it’s serious, young
Hawkins; and neither you nor me’s come out of it with what I should make so
bold as to call credit. Nor you neither, says you; not smart—none of the pair
of us smart. But dash my buttons! That was a good un about my score.”

And he began to laugh again, and that so heartily, that though I did not see
the joke as he did, I was again obliged to join him in his mirth.

On our little walk along the quays, he made himself the most interesting
companion, telling me about the different ships that we passed by, their rig,
tonnage, and nationality, explaining the work that was going forward—how one
was discharging, another taking in cargo, and a third making ready for sea—and
every now and then telling me some little anecdote of ships or seamen or
repeating a nautical phrase till I had learned it perfectly. I began to see
that here was one of the best of possible shipmates.

When we got to the inn, the squire and Dr. Livesey were seated together,
finishing a quart of ale with a toast in it, before they should go aboard the
schooner on a visit of inspection.

Long John told the story from first to last, with a great deal of spirit and
the most perfect truth. “That was how it were, now, weren’t it, Hawkins?” he
would say, now and again, and I could always bear him entirely out.

The two gentlemen regretted that Black Dog had got away, but we all agreed
there was nothing to be done, and after he had been complimented, Long John
took up his crutch and departed.

“All hands aboard by four this afternoon,” shouted the squire after him.

“Aye, aye, sir,” cried the cook, in the passage.

“Well, squire,” said Dr. Livesey, “I don’t put much faith in your discoveries,
as a general thing; but I will say this, John Silver suits me.”

“The man’s a perfect trump,” declared the squire.

“And now,” added the doctor, “Jim may come on board with us, may he not?”

“To be sure he may,” says squire. “Take your hat, Hawkins, and we’ll see the
ship.”

0098m

IX

Powder and Arms

9098m

he Hispaniola lay some way out, and we went under the figureheads and
round the sterns of many other ships, and their cables sometimes grated
underneath our keel, and sometimes swung above us. At last, however, we got
alongside, and were met and saluted as we stepped aboard by the mate, Mr.
Arrow, a brown old sailor with earrings in his ears and a squint. He and the
squire were very thick and friendly, but I soon observed that things were not
the same between Mr. Trelawney and the captain.

This last was a sharp-looking man who seemed angry with everything on board and
was soon to tell us why, for we had hardly got down into the cabin when a
sailor followed us.

“Captain Smollett, sir, axing to speak with you,” said he.

“I am always at the captain’s orders. Show him in,” said the squire.

The captain, who was close behind his messenger, entered at once and shut the
door behind him.

“Well, Captain Smollett, what have you to say? All well, I hope; all shipshape
and seaworthy?”

“Well, sir,” said the captain, “better speak plain, I believe, even at the risk
of offence. I don’t like this cruise; I don’t like the men; and I don’t like my
officer. That’s short and sweet.”

“Perhaps, sir, you don’t like the ship?” inquired the squire, very angry, as I
could see.

“I can’t speak as to that, sir, not having seen her tried,” said the captain.
“She seems a clever craft; more I can’t say.”

“Possibly, sir, you may not like your employer, either?” says the squire.

But here Dr. Livesey cut in.

“Stay a bit,” said he, “stay a bit. No use of such questions as that but to
produce ill feeling. The captain has said too much or he has said too little,
and I’m bound to say that I require an explanation of his words. You don’t, you
say, like this cruise. Now, why?”

“I was engaged, sir, on what we call sealed orders, to sail this ship for that
gentleman where he should bid me,” said the captain. “So far so good. But now I
find that every man before the mast knows more than I do. I don’t call that
fair, now, do you?”

“No,” said Dr. Livesey, “I don’t.”

“Next,” said the captain, “I learn we are going after treasure—hear it from my
own hands, mind you. Now, treasure is ticklish work; I don’t like treasure
voyages on any account, and I don’t like them, above all, when they are secret
and when (begging your pardon, Mr. Trelawney) the secret has been told to the
parrot.”

“Silver’s parrot?” asked the squire.

“It’s a way of speaking,” said the captain. “Blabbed, I mean. It’s my belief
neither of you gentlemen know what you are about, but I’ll tell you my way of
it—life or death, and a close run.”

“That is all clear, and, I dare say, true enough,” replied Dr. Livesey. “We
take the risk, but we are not so ignorant as you believe us. Next, you say you
don’t like the crew. Are they not good seamen?”

“I don’t like them, sir,” returned Captain Smollett. “And I think I should have
had the choosing of my own hands, if you go to that.”

“Perhaps you should,” replied the doctor. “My friend should, perhaps, have
taken you along with him; but the slight, if there be one, was unintentional.
And you don’t like Mr. Arrow?”

“I don’t, sir. I believe he’s a good seaman, but he’s too free with the crew to
be a good officer. A mate should keep himself to himself—shouldn’t drink with
the men before the mast!”

“Do you mean he drinks?” cried the squire.

“No, sir,” replied the captain, “only that he’s too familiar.”

“Well, now, and the short and long of it, captain?” asked the doctor. “Tell us
what you want.”

“Well, gentlemen, are you determined to go on this cruise?”

“Like iron,” answered the squire.

“Very good,” said the captain. “Then, as you’ve heard me very patiently, saying
things that I could not prove, hear me a few words more. They are putting the
powder and the arms in the fore hold. Now, you have a good place under the
cabin; why not put them there?—first point. Then, you are bringing four of your
own people with you, and they tell me some of them are to be berthed forward.
Why not give them the berths here beside the cabin?—second point.”

“Any more?” asked Mr. Trelawney.

“One more,” said the captain. “There’s been too much blabbing already.”

“Far too much,” agreed the doctor.

“I’ll tell you what I’ve heard myself,” continued Captain Smollett: “that you
have a map of an island, that there’s crosses on the map to show where treasure
is, and that the island lies—” And then he named the latitude and longitude
exactly.

“I never told that,” cried the squire, “to a soul!”

“The hands know it, sir,” returned the captain.

“Livesey, that must have been you or Hawkins,” cried the squire.

“It doesn’t much matter who it was,” replied the doctor. And I could see that
neither he nor the captain paid much regard to Mr. Trelawney’s protestations.
Neither did I, to be sure, he was so loose a talker; yet in this case I believe
he was really right and that nobody had told the situation of the island.

“Well, gentlemen,” continued the captain, “I don’t know who has this map; but I
make it a point, it shall be kept secret even from me and Mr. Arrow. Otherwise
I would ask you to let me resign.”

“I see,” said the doctor. “You wish us to keep this matter dark and to make a
garrison of the stern part of the ship, manned with my friend’s own people, and
provided with all the arms and powder on board. In other words, you fear a
mutiny.”

“Sir,” said Captain Smollett, “with no intention to take offence, I deny your
right to put words into my mouth. No captain, sir, would be justified in going
to sea at all if he had ground enough to say that. As for Mr. Arrow, I believe
him thoroughly honest; some of the men are the same; all may be for what I
know. But I am responsible for the ship’s safety and the life of every man Jack
aboard of her. I see things going, as I think, not quite right. And I ask you
to take certain precautions or let me resign my berth. And that’s all.”

“Captain Smollett,” began the doctor with a smile, “did ever you hear the fable
of the mountain and the mouse? You’ll excuse me, I dare say, but you remind me
of that fable. When you came in here, I’ll stake my wig, you meant more than
this.”

“Doctor,” said the captain, “you are smart. When I came in here I meant to get
discharged. I had no thought that Mr. Trelawney would hear a word.”

“No more I would,” cried the squire. “Had Livesey not been here I should have
seen you to the deuce. As it is, I have heard you. I will do as you desire, but
I think the worse of you.”

“That’s as you please, sir,” said the captain. “You’ll find I do my duty.”

And with that he took his leave.

“Trelawney,” said the doctor, “contrary to all my notions, I believed you have
managed to get two honest men on board with you—that man and John Silver.”

“Silver, if you like,” cried the squire; “but as for that intolerable humbug, I
declare I think his conduct unmanly, unsailorly, and downright un-English.”

“Well,” says the doctor, “we shall see.”

When we came on deck, the men had begun already to take out the arms and
powder, yo-ho-ing at their work, while the captain and Mr. Arrow stood by
superintending.

The new arrangement was quite to my liking. The whole schooner had been
overhauled; six berths had been made astern out of what had been the after-part
of the main hold; and this set of cabins was only joined to the galley and
forecastle by a sparred passage on the port side. It had been originally meant
that the captain, Mr. Arrow, Hunter, Joyce, the doctor, and the squire were to
occupy these six berths. Now Redruth and I were to get two of them and Mr.
Arrow and the captain were to sleep on deck in the companion, which had been
enlarged on each side till you might almost have called it a round-house. Very
low it was still, of course; but there was room to swing two hammocks, and even
the mate seemed pleased with the arrangement. Even he, perhaps, had been
doubtful as to the crew, but that is only guess, for as you shall hear, we had
not long the benefit of his opinion.

We were all hard at work, changing the powder and the berths, when the last man
or two, and Long John along with them, came off in a shore-boat.

The cook came up the side like a monkey for cleverness, and as soon as he saw
what was doing, “So ho, mates!” says he. “What’s this?”

“We’re a-changing of the powder, Jack,” answers one.

“Why, by the powers,” cried Long John, “if we do, we’ll miss the morning tide!”

“My orders!” said the captain shortly. “You may go below, my man. Hands will
want supper.”

“Aye, aye, sir,” answered the cook, and touching his forelock, he disappeared
at once in the direction of his galley.

“That’s a good man, captain,” said the doctor.

“Very likely, sir,” replied Captain Smollett. “Easy with that, men—easy,” he
ran on, to the fellows who were shifting the powder; and then suddenly
observing me examining the swivel we carried amidships, a long brass nine,
“Here you, ship’s boy,” he cried, “out o’ that! Off with you to the cook and
get some work.”

0103m

And then as I was hurrying off I heard him say, quite loudly, to the doctor,
“I’ll have no favourites on my ship.”

I assure you I was quite of the squire’s way of thinking, and hated the captain
deeply.

0106m

X

The Voyage

9106m

ll that night we were in a great bustle getting things stowed in their place,
and boatfuls of the squire’s friends, Mr. Blandly and the like, coming off to
wish him a good voyage and a safe return. We never had a night at the Admiral
Benbow when I had half the work; and I was dog-tired when, a little before
dawn, the boatswain sounded his pipe and the crew began to man the
capstan-bars. I might have been twice as weary, yet I would not have left the
deck, all was so new and interesting to me—the brief commands, the shrill note
of the whistle, the men bustling to their places in the glimmer of the ship’s
lanterns.

“Now, Barbecue, tip us a stave,” cried one voice.

“The old one,” cried another.

“Aye, aye, mates,” said Long John, who was standing by, with his crutch under
his arm, and at once broke out in the air and words I knew so well:

“Fifteen men on the dead man’s chest—”

And then the whole crew bore chorus:—

“Yo-ho-ho, and a bottle of rum!”

And at the third “Ho!” drove the bars before them with a will.

Even at that exciting moment it carried me back to the old Admiral Benbow in a
second, and I seemed to hear the voice of the captain piping in the chorus. But
soon the anchor was short up; soon it was hanging dripping at the bows; soon
the sails began to draw, and the land and shipping to flit by on either side;
and before I could lie down to snatch an hour of slumber the Hispaniola
had begun her voyage to the Isle of Treasure.

I am not going to relate that voyage in detail. It was fairly prosperous. The
ship proved to be a good ship, the crew were capable seamen, and the captain
thoroughly understood his business. But before we came the length of Treasure
Island, two or three things had happened which require to be known.

Mr. Arrow, first of all, turned out even worse than the captain had feared. He
had no command among the men, and people did what they pleased with him. But
that was by no means the worst of it, for after a day or two at sea he began to
appear on deck with hazy eye, red cheeks, stuttering tongue, and other marks of
drunkenness. Time after time he was ordered below in disgrace. Sometimes he
fell and cut himself; sometimes he lay all day long in his little bunk at one
side of the companion; sometimes for a day or two he would be almost sober and
attend to his work at least passably.

In the meantime, we could never make out where he got the drink. That was the
ship’s mystery. Watch him as we pleased, we could do nothing to solve it; and
when we asked him to his face, he would only laugh if he were drunk, and if he
were sober deny solemnly that he ever tasted anything but water.

He was not only useless as an officer and a bad influence amongst the men, but
it was plain that at this rate he must soon kill himself outright, so nobody
was much surprised, nor very sorry, when one dark night, with a head sea, he
disappeared entirely and was seen no more.

“Overboard!” said the captain. “Well, gentlemen, that saves the trouble of
putting him in irons.”

But there we were, without a mate; and it was necessary, of course, to advance
one of the men. The boatswain, Job Anderson, was the likeliest man aboard, and
though he kept his old title, he served in a way as mate. Mr. Trelawney had
followed the sea, and his knowledge made him very useful, for he often took a
watch himself in easy weather. And the coxswain, Israel Hands, was a careful,
wily, old, experienced seaman who could be trusted at a pinch with almost
anything.

He was a great confidant of Long John Silver, and so the mention of his name
leads me on to speak of our ship’s cook, Barbecue, as the men called him.

Aboard ship he carried his crutch by a lanyard round his neck, to have both
hands as free as possible. It was something to see him wedge the foot of the
crutch against a bulkhead, and propped against it, yielding to every movement
of the ship, get on with his cooking like someone safe ashore. Still more
strange was it to see him in the heaviest of weather cross the deck. He had a
line or two rigged up to help him across the widest spaces—Long John’s
earrings, they were called; and he would hand himself from one place to
another, now using the crutch, now trailing it alongside by the lanyard, as
quickly as another man could walk. Yet some of the men who had sailed with him
before expressed their pity to see him so reduced.

“He’s no common man, Barbecue,” said the coxswain to me. “He had good schooling
in his young days and can speak like a book when so minded; and brave—a lion’s
nothing alongside of Long John! I seen him grapple four and knock their heads
together—him unarmed.”

All the crew respected and even obeyed him. He had a way of talking to each and
doing everybody some particular service. To me he was unweariedly kind, and
always glad to see me in the galley, which he kept as clean as a new pin, the
dishes hanging up burnished and his parrot in a cage in one corner.

“Come away, Hawkins,” he would say; “come and have a yarn with John. Nobody
more welcome than yourself, my son. Sit you down and hear the news. Here’s
Cap’n Flint—I calls my parrot Cap’n Flint, after the famous buccaneer—here’s
Cap’n Flint predicting success to our v’yage. Wasn’t you, Cap’n?”

And the parrot would say, with great rapidity, “Pieces of eight! Pieces of
eight! Pieces of eight!” till you wondered that it was not out of breath, or
till John threw his handkerchief over the cage.

“Now, that bird,” he would say, “is, maybe, two hundred years old, Hawkins—they
live forever mostly; and if anybody’s seen more wickedness, it must be the
devil himself. She’s sailed with England, the great Cap’n England, the pirate.
She’s been at Madagascar, and at Malabar, and Surinam, and Providence, and
Portobello. She was at the fishing up of the wrecked plate ships. It’s there
she learned ‘Pieces of eight,’ and little wonder; three hundred and fifty
thousand of ’em, Hawkins! She was at the boarding of the Viceroy of the
Indies out of Goa, she was; and to look at her you would think she was a
babby. But you smelt powder—didn’t you, Cap’n?”

“Stand by to go about,” the parrot would scream.

“Ah, she’s a handsome craft, she is,” the cook would say, and give her sugar
from his pocket, and then the bird would peck at the bars and swear straight
on, passing belief for wickedness. “There,” John would add, “you can’t touch
pitch and not be mucked, lad. Here’s this poor old innocent bird o’ mine
swearing blue fire, and none the wiser, you may lay to that. She would swear
the same, in a manner of speaking, before chaplain.” And John would touch his
forelock with a solemn way he had that made me think he was the best of men.

In the meantime, the squire and Captain Smollett were still on pretty distant
terms with one another. The squire made no bones about the matter; he despised
the captain. The captain, on his part, never spoke but when he was spoken to,
and then sharp and short and dry, and not a word wasted. He owned, when driven
into a corner, that he seemed to have been wrong about the crew, that some of
them were as brisk as he wanted to see and all had behaved fairly well. As for
the ship, he had taken a downright fancy to her. “She’ll lie a point nearer the
wind than a man has a right to expect of his own married wife, sir. But,” he
would add, “all I say is, we’re not home again, and I don’t like the cruise.”

The squire, at this, would turn away and march up and down the deck, chin in
air.

“A trifle more of that man,” he would say, “and I shall explode.”

We had some heavy weather, which only proved the qualities of the
Hispaniola. Every man on board seemed well content, and they must have
been hard to please if they had been otherwise, for it is my belief there was
never a ship’s company so spoiled since Noah put to sea. Double grog was going
on the least excuse; there was duff on odd days, as, for instance, if the
squire heard it was any man’s birthday, and always a barrel of apples standing
broached in the waist for anyone to help himself that had a fancy.

“Never knew good come of it yet,” the captain said to Dr. Livesey. “Spoil
forecastle hands, make devils. That’s my belief.”

But good did come of the apple barrel, as you shall hear, for if it had not
been for that, we should have had no note of warning and might all have
perished by the hand of treachery.

This was how it came about.

We had run up the trades to get the wind of the island we were after—I am not
allowed to be more plain—and now we were running down for it with a bright
lookout day and night. It was about the last day of our outward voyage by the
largest computation; some time that night, or at latest before noon of the
morrow, we should sight the Treasure Island. We were heading S.S.W. and had a
steady breeze abeam and a quiet sea. The Hispaniola rolled steadily,
dipping her bowsprit now and then with a whiff of spray. All was drawing alow
and aloft; everyone was in the bravest spirits because we were now so near an
end of the first part of our adventure.

Now, just after sundown, when all my work was over and I was on my way to my
berth, it occurred to me that I should like an apple. I ran on deck. The watch
was all forward looking out for the island. The man at the helm was watching
the luff of the sail and whistling away gently to himself, and that was the
only sound excepting the swish of the sea against the bows and around the sides
of the ship.

0111m

In I got bodily into the apple barrel, and found there was scarce an apple
left; but sitting down there in the dark, what with the sound of the waters and
the rocking movement of the ship, I had either fallen asleep or was on the
point of doing so when a heavy man sat down with rather a clash close by. The
barrel shook as he leaned his shoulders against it, and I was just about to
jump up when the man began to speak. It was Silver’s voice, and before I had
heard a dozen words, I would not have shown myself for all the world, but lay
there, trembling and listening, in the extreme of fear and curiosity, for from
these dozen words I understood that the lives of all the honest men aboard
depended upon me alone.

0114m

XI

What I Heard in the Apple-Barrel

9114m

o, not I,” said Silver. “Flint was cap’n; I was quartermaster, along of my
timber leg. The same broadside I lost my leg, old Pew lost his deadlights. It
was a master surgeon, him that ampytated me—out of college and all—Latin by the
bucket, and what not; but he was hanged like a dog, and sun-dried like the
rest, at Corso Castle. That was Roberts’ men, that was, and comed of changing
names to their ships—Royal Fortune and so on. Now, what a ship was
christened, so let her stay, I says. So it was with the Cassandra, as
brought us all safe home from Malabar, after England took the Viceroy of the
Indies; so it was with the old Walrus, Flint’s old ship, as I’ve
seen amuck with the red blood and fit to sink with gold.”

“Ah!” cried another voice, that of the youngest hand on board, and evidently
full of admiration. “He was the flower of the flock, was Flint!”

“Davis was a man too, by all accounts,” said Silver. “I never sailed along of
him; first with England, then with Flint, that’s my story; and now here on my
own account, in a manner of speaking. I laid by nine hundred safe, from
England, and two thousand after Flint. That ain’t bad for a man before the
mast—all safe in bank. ’Tain’t earning now, it’s saving does it, you may lay to
that. Where’s all England’s men now? I dunno. Where’s Flint’s? Why, most on ’em
aboard here, and glad to get the duff—been begging before that, some on ’em.
Old Pew, as had lost his sight, and might have thought shame, spends twelve
hundred pound in a year, like a lord in Parliament. Where is he now? Well, he’s
dead now and under hatches; but for two year before that, shiver my timbers,
the man was starving! He begged, and he stole, and he cut throats, and starved
at that, by the powers!”

“Well, it ain’t much use, after all,” said the young seaman.

“’Tain’t much use for fools, you may lay to it—that, nor nothing,” cried
Silver. “But now, you look here: you’re young, you are, but you’re as smart as
paint. I see that when I set my eyes on you, and I’ll talk to you like a man.”

You may imagine how I felt when I heard this abominable old rogue addressing
another in the very same words of flattery as he had used to myself. I think,
if I had been able, that I would have killed him through the barrel. Meantime,
he ran on, little supposing he was overheard.

“Here it is about gentlemen of fortune. They lives rough, and they risk
swinging, but they eat and drink like fighting-cocks, and when a cruise is
done, why, it’s hundreds of pounds instead of hundreds of farthings in their
pockets. Now, the most goes for rum and a good fling, and to sea again in their
shirts. But that’s not the course I lay. I puts it all away, some here, some
there, and none too much anywheres, by reason of suspicion. I’m fifty, mark
you; once back from this cruise, I set up gentleman in earnest. Time enough
too, says you. Ah, but I’ve lived easy in the meantime, never denied myself o’
nothing heart desires, and slep’ soft and ate dainty all my days but when at
sea. And how did I begin? Before the mast, like you!”

“Well,” said the other, “but all the other money’s gone now, ain’t it? You
daren’t show face in Bristol after this.”

“Why, where might you suppose it was?” asked Silver derisively.

“At Bristol, in banks and places,” answered his companion.

“It were,” said the cook; “it were when we weighed anchor. But my old missis
has it all by now. And the Spy-glass is sold, lease and goodwill and rigging;
and the old girl’s off to meet me. I would tell you where, for I trust you, but
it’d make jealousy among the mates.”

“And can you trust your missis?” asked the other.

“Gentlemen of fortune,” returned the cook, “usually trusts little among
themselves, and right they are, you may lay to it. But I have a way with me, I
have. When a mate brings a slip on his cable—one as knows me, I mean—it won’t
be in the same world with old John. There was some that was feared of Pew, and
some that was feared of Flint; but Flint his own self was feared of me. Feared
he was, and proud. They was the roughest crew afloat, was Flint’s; the devil
himself would have been feared to go to sea with them. Well now, I tell you,
I’m not a boasting man, and you seen yourself how easy I keep company, but when
I was quartermaster, lambs wasn’t the word for Flint’s old buccaneers.
Ah, you may be sure of yourself in old John’s ship.”

“Well, I tell you now,” replied the lad, “I didn’t half a quarter like the job
till I had this talk with you, John; but there’s my hand on it now.”

“And a brave lad you were, and smart too,” answered Silver, shaking hands so
heartily that all the barrel shook, “and a finer figurehead for a gentleman of
fortune I never clapped my eyes on.”

By this time I had begun to understand the meaning of their terms. By a
“gentleman of fortune” they plainly meant neither more nor less than a common
pirate, and the little scene that I had overheard was the last act in the
corruption of one of the honest hands—perhaps of the last one left aboard. But
on this point I was soon to be relieved, for Silver giving a little whistle, a
third man strolled up and sat down by the party.

“Dick’s square,” said Silver.

“Oh, I know’d Dick was square,” returned the voice of the coxswain, Israel
Hands. “He’s no fool, is Dick.” And he turned his quid and spat. “But look
here,” he went on, “here’s what I want to know, Barbecue: how long are we
a-going to stand off and on like a blessed bumboat? I’ve had a’most enough o’
Cap’n Smollett; he’s hazed me long enough, by thunder! I want to go into that
cabin, I do. I want their pickles and wines, and that.”

“Israel,” said Silver, “your head ain’t much account, nor ever was. But you’re
able to hear, I reckon; leastways, your ears is big enough. Now, here’s what I
say: you’ll berth forward, and you’ll live hard, and you’ll speak soft, and
you’ll keep sober till I give the word; and you may lay to that, my son.”

“Well, I don’t say no, do I?” growled the coxswain. “What I say is, when?
That’s what I say.”

“When! By the powers!” cried Silver. “Well now, if you want to know, I’ll tell
you when. The last moment I can manage, and that’s when. Here’s a first-rate
seaman, Cap’n Smollett, sails the blessed ship for us. Here’s this squire and
doctor with a map and such—I don’t know where it is, do I? No more do you, says
you. Well then, I mean this squire and doctor shall find the stuff, and help us
to get it aboard, by the powers. Then we’ll see. If I was sure of you all, sons
of double Dutchmen, I’d have Cap’n Smollett navigate us half-way back again
before I struck.”

“Why, we’re all seamen aboard here, I should think,” said the lad Dick.

“We’re all forecastle hands, you mean,” snapped Silver. “We can steer a course,
but who’s to set one? That’s what all you gentlemen split on, first and last.
If I had my way, I’d have Cap’n Smollett work us back into the trades at least;
then we’d have no blessed miscalculations and a spoonful of water a day. But I
know the sort you are. I’ll finish with ’em at the island, as soon’s the
blunt’s on board, and a pity it is. But you’re never happy till you’re drunk.
Split my sides, I’ve a sick heart to sail with the likes of you!”

“Easy all, Long John,” cried Israel. “Who’s a-crossin’ of you?”

“Why, how many tall ships, think ye, now, have I seen laid aboard? And how many
brisk lads drying in the sun at Execution Dock?” cried Silver. “And all for
this same hurry and hurry and hurry. You hear me? I seen a thing or two at sea,
I have. If you would on’y lay your course, and a p’int to windward, you would
ride in carriages, you would. But not you! I know you. You’ll have your
mouthful of rum tomorrow, and go hang.”

“Everybody knowed you was a kind of a chapling, John; but there’s others as
could hand and steer as well as you,” said Israel. “They liked a bit o’ fun,
they did. They wasn’t so high and dry, nohow, but took their fling, like jolly
companions every one.”

“So?” says Silver. “Well, and where are they now? Pew was that sort, and he
died a beggar-man. Flint was, and he died of rum at Savannah. Ah, they was a
sweet crew, they was! On’y, where are they?”

“But,” asked Dick, “when we do lay ’em athwart, what are we to do with ’em,
anyhow?”

“There’s the man for me!” cried the cook admiringly. “That’s what I call
business. Well, what would you think? Put ’em ashore like maroons? That would
have been England’s way. Or cut ’em down like that much pork? That would have
been Flint’s, or Billy Bones’s.”

“Billy was the man for that,” said Israel. “‘Dead men don’t bite,’ says he.
Well, he’s dead now hisself; he knows the long and short on it now; and if ever
a rough hand come to port, it was Billy.”

“Right you are,” said Silver; “rough and ready. But mark you here, I’m an easy
man—I’m quite the gentleman, says you; but this time it’s serious. Dooty is
dooty, mates. I give my vote—death. When I’m in Parlyment and riding in my
coach, I don’t want none of these sea-lawyers in the cabin a-coming home,
unlooked for, like the devil at prayers. Wait is what I say; but when the time
comes, why, let her rip!”

“John,” cries the coxswain, “you’re a man!”

“You’ll say so, Israel when you see,” said Silver. “Only one thing I claim—I
claim Trelawney. I’ll wring his calf’s head off his body with these hands,
Dick!” he added, breaking off. “You just jump up, like a sweet lad, and get me
an apple, to wet my pipe like.”

You may fancy the terror I was in! I should have leaped out and run for it if I
had found the strength, but my limbs and heart alike misgave me. I heard Dick
begin to rise, and then someone seemingly stopped him, and the voice of Hands
exclaimed, “Oh, stow that! Don’t you get sucking of that bilge, John. Let’s
have a go of the rum.”

“Dick,” said Silver, “I trust you. I’ve a gauge on the keg, mind. There’s the
key; you fill a pannikin and bring it up.”

Terrified as I was, I could not help thinking to myself that this must have
been how Mr. Arrow got the strong waters that destroyed him.

Dick was gone but a little while, and during his absence Israel spoke straight
on in the cook’s ear. It was but a word or two that I could catch, and yet I
gathered some important news, for besides other scraps that tended to the same
purpose, this whole clause was audible: “Not another man of them’ll jine.”
Hence there were still faithful men on board.

When Dick returned, one after another of the trio took the pannikin and
drank—one “To luck,” another with a “Here’s to old Flint,” and Silver himself
saying, in a kind of song, “Here’s to ourselves, and hold your luff, plenty of
prizes and plenty of duff.”

0117m

Just then a sort of brightness fell upon me in the barrel, and looking up, I
found the moon had risen and was silvering the mizzen-top and shining white on
the luff of the fore-sail; and almost at the same time the voice of the lookout
shouted, “Land ho!”

0122m

XII

Council of War

9122m

here was a great rush of feet across the deck. I could hear people tumbling up
from the cabin and the forecastle, and slipping in an instant outside my
barrel, I dived behind the fore-sail, made a double towards the stern, and came
out upon the open deck in time to join Hunter and Dr. Livesey in the rush for
the weather bow.

There all hands were already congregated. A belt of fog had lifted almost
simultaneously with the appearance of the moon. Away to the south-west of us we
saw two low hills, about a couple of miles apart, and rising behind one of them
a third and higher hill, whose peak was still buried in the fog. All three
seemed sharp and conical in figure.

So much I saw, almost in a dream, for I had not yet recovered from my horrid
fear of a minute or two before. And then I heard the voice of Captain Smollett
issuing orders. The Hispaniola was laid a couple of points nearer the
wind and now sailed a course that would just clear the island on the east.

“And now, men,” said the captain, when all was sheeted home, “has any one of
you ever seen that land ahead?”

“I have, sir,” said Silver. “I’ve watered there with a trader I was cook in.”

“The anchorage is on the south, behind an islet, I fancy?” asked the captain.

“Yes, sir; Skeleton Island they calls it. It were a main place for pirates
once, and a hand we had on board knowed all their names for it. That hill to
the nor’ard they calls the Foremast Hill; there are three hills in a row
running south’ard—fore, main, and mizzen, sir. But the main—that’s the big un,
with the cloud on it—they usually calls the Spy-glass, by reason of a lookout
they kept when they was in the anchorage cleaning, for it’s there they cleaned
their ships, sir, asking your pardon.”

“I have a chart here,” says Captain Smollett. “See if that’s the place.”

Long John’s eyes burned in his head as he took the chart, but by the fresh look
of the paper I knew he was doomed to disappointment. This was not the map we
found in Billy Bones’s chest, but an accurate copy, complete in all
things—names and heights and soundings—with the single exception of the red
crosses and the written notes. Sharp as must have been his annoyance, Silver
had the strength of mind to hide it.

“Yes, sir,” said he, “this is the spot, to be sure, and very prettily drawed
out. Who might have done that, I wonder? The pirates were too ignorant, I
reckon. Aye, here it is: ‘Capt. Kidd’s Anchorage’—just the name my shipmate
called it. There’s a strong current runs along the south, and then away nor’ard
up the west coast. Right you was, sir,” says he, “to haul your wind and keep
the weather of the island. Leastways, if such was your intention as to enter
and careen, and there ain’t no better place for that in these waters.”

“Thank you, my man,” says Captain Smollett. “I’ll ask you later on to give us a
help. You may go.”

I was surprised at the coolness with which John avowed his knowledge of the
island, and I own I was half-frightened when I saw him drawing nearer to
myself. He did not know, to be sure, that I had overheard his council from the
apple barrel, and yet I had by this time taken such a horror of his cruelty,
duplicity, and power that I could scarce conceal a shudder when he laid his
hand upon my arm.

“Ah,” says he, “this here is a sweet spot, this island—a sweet spot for a lad
to get ashore on. You’ll bathe, and you’ll climb trees, and you’ll hunt goats,
you will; and you’ll get aloft on them hills like a goat yourself. Why, it
makes me young again. I was going to forget my timber leg, I was. It’s a
pleasant thing to be young and have ten toes, and you may lay to that. When you
want to go a bit of exploring, you just ask old John, and he’ll put up a snack
for you to take along.”

And clapping me in the friendliest way upon the shoulder, he hobbled off
forward and went below.

Captain Smollett, the squire, and Dr. Livesey were talking together on the
quarter-deck, and anxious as I was to tell them my story, I durst not interrupt
them openly. While I was still casting about in my thoughts to find some
probable excuse, Dr. Livesey called me to his side. He had left his pipe below,
and being a slave to tobacco, had meant that I should fetch it; but as soon as
I was near enough to speak and not to be overheard, I broke immediately,
“Doctor, let me speak. Get the captain and squire down to the cabin, and then
make some pretence to send for me. I have terrible news.”

The doctor changed countenance a little, but next moment he was master of
himself.

“Thank you, Jim,” said he quite loudly, “that was all I wanted to know,” as if
he had asked me a question.

And with that he turned on his heel and rejoined the other two. They spoke
together for a little, and though none of them started, or raised his voice, or
so much as whistled, it was plain enough that Dr. Livesey had communicated my
request, for the next thing that I heard was the captain giving an order to Job
Anderson, and all hands were piped on deck.

“My lads,” said Captain Smollett, “I’ve a word to say to you. This land that we
have sighted is the place we have been sailing for. Mr. Trelawney, being a very
open-handed gentleman, as we all know, has just asked me a word or two, and as
I was able to tell him that every man on board had done his duty, alow and
aloft, as I never ask to see it done better, why, he and I and the doctor are
going below to the cabin to drink your health and luck, and you’ll have
grog served out for you to drink our health and luck. I’ll tell you what
I think of this: I think it handsome. And if you think as I do, you’ll give a
good sea-cheer for the gentleman that does it.”

The cheer followed—that was a matter of course; but it rang out so full and
hearty that I confess I could hardly believe these same men were plotting for
our blood.

“One more cheer for Cap’n Smollett,” cried Long John when the first had
subsided.

0125m

And this also was given with a will.

On the top of that the three gentlemen went below, and not long after, word was
sent forward that Jim Hawkins was wanted in the cabin.

I found them all three seated round the table, a bottle of Spanish wine and
some raisins before them, and the doctor smoking away, with his wig on his lap,
and that, I knew, was a sign that he was agitated. The stern window was open,
for it was a warm night, and you could see the moon shining behind on the
ship’s wake.

“Now, Hawkins,” said the squire, “you have something to say. Speak up.”

I did as I was bid, and as short as I could make it, told the whole details of
Silver’s conversation. Nobody interrupted me till I was done, nor did any one
of the three of them make so much as a movement, but they kept their eyes upon
my face from first to last.

“Jim,” said Dr. Livesey, “take a seat.”

And they made me sit down at table beside them, poured me out a glass of wine,
filled my hands with raisins, and all three, one after the other, and each with
a bow, drank my good health, and their service to me, for my luck and courage.

“Now, captain,” said the squire, “you were right, and I was wrong. I own myself
an ass, and I await your orders.”

“No more an ass than I, sir,” returned the captain. “I never heard of a crew
that meant to mutiny but what showed signs before, for any man that had an eye
in his head to see the mischief and take steps according. But this crew,” he
added, “beats me.”

“Captain,” said the doctor, “with your permission, that’s Silver. A very
remarkable man.”

“He’d look remarkably well from a yard-arm, sir,” returned the captain. “But
this is talk; this don’t lead to anything. I see three or four points, and with
Mr. Trelawney’s permission, I’ll name them.”

“You, sir, are the captain. It is for you to speak,” says Mr. Trelawney
grandly.

“First point,” began Mr. Smollett. “We must go on, because we can’t turn back.
If I gave the word to go about, they would rise at once. Second point, we have
time before us—at least until this treasure’s found. Third point, there are
faithful hands. Now, sir, it’s got to come to blows sooner or later, and what I
propose is to take time by the forelock, as the saying is, and come to blows
some fine day when they least expect it. We can count, I take it, on your own
home servants, Mr. Trelawney?”

“As upon myself,” declared the squire.

“Three,” reckoned the captain; “ourselves make seven, counting Hawkins here.
Now, about the honest hands?”

“Most likely Trelawney’s own men,” said the doctor; “those he had picked up for
himself before he lit on Silver.”

“Nay,” replied the squire. “Hands was one of mine.”

“I did think I could have trusted Hands,” added the captain.

“And to think that they’re all Englishmen!” broke out the squire. “Sir, I could
find it in my heart to blow the ship up.”

“Well, gentlemen,” said the captain, “the best that I can say is not much. We
must lay to, if you please, and keep a bright lookout. It’s trying on a man, I
know. It would be pleasanter to come to blows. But there’s no help for it till
we know our men. Lay to, and whistle for a wind, that’s my view.”

“Jim here,” said the doctor, “can help us more than anyone. The men are not shy
with him, and Jim is a noticing lad.”

“Hawkins, I put prodigious faith in you,” added the squire.

I began to feel pretty desperate at this, for I felt altogether helpless; and
yet, by an odd train of circumstances, it was indeed through me that safety
came. In the meantime, talk as we pleased, there were only seven out of the
twenty-six on whom we knew we could rely; and out of these seven one was a boy,
so that the grown men on our side were six to their nineteen.

0131m

PART THREE—My Shore Adventure

0133m

XIII

How I Began My Shore Adventure

9133m

he appearance of the island when I came on deck next morning was altogether
changed. Although the breeze had now utterly ceased, we had made a great deal
of way during the night and were now lying becalmed about half a mile to the
south-east of the low eastern coast. Grey-coloured woods covered a large part
of the surface. This even tint was indeed broken up by streaks of yellow
sand-break in the lower lands, and by many tall trees of the pine family,
out-topping the others—some singly, some in clumps; but the general colouring
was uniform and sad. The hills ran up clear above the vegetation in spires of
naked rock. All were strangely shaped, and the Spy-glass, which was by three or
four hundred feet the tallest on the island, was likewise the strangest in
configuration, running up sheer from almost every side and then suddenly cut
off at the top like a pedestal to put a statue on.

The Hispaniola was rolling scuppers under in the ocean swell. The booms
were tearing at the blocks, the rudder was banging to and fro, and the whole
ship creaking, groaning, and jumping like a manufactory. I had to cling tight
to the backstay, and the world turned giddily before my eyes, for though I was
a good enough sailor when there was way on, this standing still and being
rolled about like a bottle was a thing I never learned to stand without a qualm
or so, above all in the morning, on an empty stomach.

Perhaps it was this—perhaps it was the look of the island, with its grey,
melancholy woods, and wild stone spires, and the surf that we could both see
and hear foaming and thundering on the steep beach—at least, although the sun
shone bright and hot, and the shore birds were fishing and crying all around
us, and you would have thought anyone would have been glad to get to land after
being so long at sea, my heart sank, as the saying is, into my boots; and from
the first look onward, I hated the very thought of Treasure Island.

We had a dreary morning’s work before us, for there was no sign of any wind,
and the boats had to be got out and manned, and the ship warped three or four
miles round the corner of the island and up the narrow passage to the haven
behind Skeleton Island. I volunteered for one of the boats, where I had, of
course, no business. The heat was sweltering, and the men grumbled fiercely
over their work. Anderson was in command of my boat, and instead of keeping the
crew in order, he grumbled as loud as the worst.

“Well,” he said with an oath, “it’s not forever.”

I thought this was a very bad sign, for up to that day the men had gone briskly
and willingly about their business; but the very sight of the island had
relaxed the cords of discipline.

All the way in, Long John stood by the steersman and conned the ship. He knew
the passage like the palm of his hand, and though the man in the chains got
everywhere more water than was down in the chart, John never hesitated once.

“There’s a strong scour with the ebb,” he said, “and this here passage has been
dug out, in a manner of speaking, with a spade.”

We brought up just where the anchor was in the chart, about a third of a mile
from each shore, the mainland on one side and Skeleton Island on the other. The
bottom was clean sand. The plunge of our anchor sent up clouds of birds
wheeling and crying over the woods, but in less than a minute they were down
again and all was once more silent.

The place was entirely land-locked, buried in woods, the trees coming right
down to high-water mark, the shores mostly flat, and the hilltops standing
round at a distance in a sort of amphitheatre, one here, one there. Two little
rivers, or rather two swamps, emptied out into this pond, as you might call it;
and the foliage round that part of the shore had a kind of poisonous
brightness. From the ship we could see nothing of the house or stockade, for
they were quite buried among trees; and if it had not been for the chart on the
companion, we might have been the first that had ever anchored there since the
island arose out of the seas.

There was not a breath of air moving, nor a sound but that of the surf booming
half a mile away along the beaches and against the rocks outside. A peculiar
stagnant smell hung over the anchorage—a smell of sodden leaves and rotting
tree trunks. I observed the doctor sniffing and sniffing, like someone tasting
a bad egg.

“I don’t know about treasure,” he said, “but I’ll stake my wig there’s fever
here.”

If the conduct of the men had been alarming in the boat, it became truly
threatening when they had come aboard. They lay about the deck growling
together in talk. The slightest order was received with a black look and
grudgingly and carelessly obeyed. Even the honest hands must have caught the
infection, for there was not one man aboard to mend another. Mutiny, it was
plain, hung over us like a thunder-cloud.

And it was not only we of the cabin party who perceived the danger. Long John
was hard at work going from group to group, spending himself in good advice,
and as for example no man could have shown a better. He fairly outstripped
himself in willingness and civility; he was all smiles to everyone. If an order
were given, John would be on his crutch in an instant, with the cheeriest “Aye,
aye, sir!” in the world; and when there was nothing else to do, he kept up one
song after another, as if to conceal the discontent of the rest.

Of all the gloomy features of that gloomy afternoon, this obvious anxiety on
the part of Long John appeared the worst.

We held a council in the cabin.

“Sir,” said the captain, “if I risk another order, the whole ship’ll come about
our ears by the run. You see, sir, here it is. I get a rough answer, do I not?
Well, if I speak back, pikes will be going in two shakes; if I don’t, Silver
will see there’s something under that, and the game’s up. Now, we’ve only one
man to rely on.”

“And who is that?” asked the squire.

“Silver, sir,” returned the captain; “he’s as anxious as you and I to smother
things up. This is a tiff; he’d soon talk ’em out of it if he had the chance,
and what I propose to do is to give him the chance. Let’s allow the men an
afternoon ashore. If they all go, why we’ll fight the ship. If they none of
them go, well then, we hold the cabin, and God defend the right. If some go,
you mark my words, sir, Silver’ll bring ’em aboard again as mild as lambs.”

It was so decided; loaded pistols were served out to all the sure men; Hunter,
Joyce, and Redruth were taken into our confidence and received the news with
less surprise and a better spirit than we had looked for, and then the captain
went on deck and addressed the crew.

“My lads,” said he, “we’ve had a hot day and are all tired and out of sorts. A
turn ashore’ll hurt nobody—the boats are still in the water; you can take the
gigs, and as many as please may go ashore for the afternoon. I’ll fire a gun
half an hour before sundown.”

I believe the silly fellows must have thought they would break their shins over
treasure as soon as they were landed, for they all came out of their sulks in a
moment and gave a cheer that started the echo in a faraway hill and sent the
birds once more flying and squalling round the anchorage.

The captain was too bright to be in the way. He whipped out of sight in a
moment, leaving Silver to arrange the party, and I fancy it was as well he did
so. Had he been on deck, he could no longer so much as have pretended not to
understand the situation. It was as plain as day. Silver was the captain, and a
mighty rebellious crew he had of it. The honest hands—and I was soon to see it
proved that there were such on board—must have been very stupid fellows. Or
rather, I suppose the truth was this, that all hands were disaffected by the
example of the ringleaders—only some more, some less; and a few, being good
fellows in the main, could neither be led nor driven any further. It is one
thing to be idle and skulk and quite another to take a ship and murder a number
of innocent men.

At last, however, the party was made up. Six fellows were to stay on board, and
the remaining thirteen, including Silver, began to embark.

Then it was that there came into my head the first of the mad notions that
contributed so much to save our lives. If six men were left by Silver, it was
plain our party could not take and fight the ship; and since only six were
left, it was equally plain that the cabin party had no present need of my
assistance. It occurred to me at once to go ashore. In a jiffy I had slipped
over the side and curled up in the fore-sheets of the nearest boat, and almost
at the same moment she shoved off.

No one took notice of me, only the bow oar saying, “Is that you, Jim? Keep your
head down.” But Silver, from the other boat, looked sharply over and called out
to know if that were me; and from that moment I began to regret what I had
done.

0137m

The crews raced for the beach, but the boat I was in, having some start and
being at once the lighter and the better manned, shot far ahead of her consort,
and the bow had struck among the shore-side trees and I had caught a branch and
swung myself out and plunged into the nearest thicket while Silver and the rest
were still a hundred yards behind.

“Jim, Jim!” I heard him shouting.

But you may suppose I paid no heed; jumping, ducking, and breaking through, I
ran straight before my nose till I could run no longer.

0140m

XIV

The First Blow

9140m

 was so pleased at having given the slip to Long John that I began to enjoy
myself and look around me with some interest on the strange land that I was in.

I had crossed a marshy tract full of willows, bulrushes, and odd, outlandish,
swampy trees; and I had now come out upon the skirts of an open piece of
undulating, sandy country, about a mile long, dotted with a few pines and a
great number of contorted trees, not unlike the oak in growth, but pale in the
foliage, like willows. On the far side of the open stood one of the hills, with
two quaint, craggy peaks shining vividly in the sun.

I now felt for the first time the joy of exploration. The isle was uninhabited;
my shipmates I had left behind, and nothing lived in front of me but dumb
brutes and fowls. I turned hither and thither among the trees. Here and there
were flowering plants, unknown to me; here and there I saw snakes, and one
raised his head from a ledge of rock and hissed at me with a noise not unlike
the spinning of a top. Little did I suppose that he was a deadly enemy and that
the noise was the famous rattle.

Then I came to a long thicket of these oaklike trees—live, or evergreen, oaks,
I heard afterwards they should be called—which grew low along the sand like
brambles, the boughs curiously twisted, the foliage compact, like thatch. The
thicket stretched down from the top of one of the sandy knolls, spreading and
growing taller as it went, until it reached the margin of the broad, reedy fen,
through which the nearest of the little rivers soaked its way into the
anchorage. The marsh was steaming in the strong sun, and the outline of the
Spy-glass trembled through the haze.

All at once there began to go a sort of bustle among the bulrushes; a wild duck
flew up with a quack, another followed, and soon over the whole surface of the
marsh a great cloud of birds hung screaming and circling in the air. I judged
at once that some of my shipmates must be drawing near along the borders of the
fen. Nor was I deceived, for soon I heard the very distant and low tones of a
human voice, which, as I continued to give ear, grew steadily louder and
nearer.

This put me in a great fear, and I crawled under cover of the nearest live-oak
and squatted there, hearkening, as silent as a mouse.

Another voice answered, and then the first voice, which I now recognized to be
Silver’s, once more took up the story and ran on for a long while in a stream,
only now and again interrupted by the other. By the sound they must have been
talking earnestly, and almost fiercely; but no distinct word came to my
hearing.

At last the speakers seemed to have paused and perhaps to have sat down, for
not only did they cease to draw any nearer, but the birds themselves began to
grow more quiet and to settle again to their places in the swamp.

And now I began to feel that I was neglecting my business, that since I had
been so foolhardy as to come ashore with these desperadoes, the least I could
do was to overhear them at their councils, and that my plain and obvious duty
was to draw as close as I could manage, under the favourable ambush of the
crouching trees.

I could tell the direction of the speakers pretty exactly, not only by the
sound of their voices but by the behaviour of the few birds that still hung in
alarm above the heads of the intruders.

Crawling on all fours, I made steadily but slowly towards them, till at last,
raising my head to an aperture among the leaves, I could see clear down into a
little green dell beside the marsh, and closely set about with trees, where
Long John Silver and another of the crew stood face to face in conversation.

The sun beat full upon them. Silver had thrown his hat beside him on the
ground, and his great, smooth, blond face, all shining with heat, was lifted to
the other man’s in a kind of appeal.

“Mate,” he was saying, “it’s because I thinks gold dust of you—gold dust, and
you may lay to that! If I hadn’t took to you like pitch, do you think I’d have
been here a-warning of you? All’s up—you can’t make nor mend; it’s to save your
neck that I’m a-speaking, and if one of the wild uns knew it, where’d I be,
Tom—now, tell me, where’d I be?”

“Silver,” said the other man—and I observed he was not only red in the face,
but spoke as hoarse as a crow, and his voice shook too, like a taut
rope—“Silver,” says he, “you’re old, and you’re honest, or has the name for it;
and you’ve money too, which lots of poor sailors hasn’t; and you’re brave, or
I’m mistook. And will you tell me you’ll let yourself be led away with that
kind of a mess of swabs? Not you! As sure as God sees me, I’d sooner lose my
hand. If I turn agin my dooty—”

And then all of a sudden he was interrupted by a noise. I had found one of the
honest hands—well, here, at that same moment, came news of another. Far away
out in the marsh there arose, all of a sudden, a sound like the cry of anger,
then another on the back of it; and then one horrid, long-drawn scream. The
rocks of the Spy-glass re-echoed it a score of times; the whole troop of
marsh-birds rose again, darkening heaven, with a simultaneous whirr; and long
after that death yell was still ringing in my brain, silence had re-established
its empire, and only the rustle of the redescending birds and the boom of the
distant surges disturbed the languor of the afternoon.

Tom had leaped at the sound, like a horse at the spur, but Silver had not
winked an eye. He stood where he was, resting lightly on his crutch, watching
his companion like a snake about to spring.

“John!” said the sailor, stretching out his hand.

“Hands off!” cried Silver, leaping back a yard, as it seemed to me, with the
speed and security of a trained gymnast.

“Hands off, if you like, John Silver,” said the other. “It’s a black conscience
that can make you feared of me. But in heaven’s name, tell me, what was that?”

“That?” returned Silver, smiling away, but warier than ever, his eye a mere
pin-point in his big face, but gleaming like a crumb of glass. “That? Oh, I
reckon that’ll be Alan.”

And at this point Tom flashed out like a hero.

“Alan!” he cried. “Then rest his soul for a true seaman! And as for you, John
Silver, long you’ve been a mate of mine, but you’re mate of mine no more. If I
die like a dog, I’ll die in my dooty. You’ve killed Alan, have you? Kill me
too, if you can. But I defies you.”

And with that, this brave fellow turned his back directly on the cook and set
off walking for the beach. But he was not destined to go far. With a cry John
seized the branch of a tree, whipped the crutch out of his armpit, and sent
that uncouth missile hurtling through the air. It struck poor Tom, point
foremost, and with stunning violence, right between the shoulders in the middle
of his back. His hands flew up, he gave a sort of gasp, and fell.

Whether he were injured much or little, none could ever tell. Like enough, to
judge from the sound, his back was broken on the spot. But he had no time given
him to recover. Silver, agile as a monkey even without leg or crutch, was on
the top of him next moment and had twice buried his knife up to the hilt in
that defenceless body. From my place of ambush, I could hear him pant aloud as
he struck the blows.

I do not know what it rightly is to faint, but I do know that for the next
little while the whole world swam away from before me in a whirling mist;
Silver and the birds, and the tall Spy-glass hilltop, going round and round and
topsy-turvy before my eyes, and all manner of bells ringing and distant voices
shouting in my ear.

When I came again to myself the monster had pulled himself together, his crutch
under his arm, his hat upon his head. Just before him Tom lay motionless upon
the sward; but the murderer minded him not a whit, cleansing his blood-stained
knife the while upon a wisp of grass. Everything else was unchanged, the sun
still shining mercilessly on the steaming marsh and the tall pinnacle of the
mountain, and I could scarce persuade myself that murder had been actually done
and a human life cruelly cut short a moment since before my eyes.

0141m

0145m

But now John put his hand into his pocket, brought out a whistle, and blew upon
it several modulated blasts that rang far across the heated air. I could not
tell, of course, the meaning of the signal, but it instantly awoke my fears.
More men would be coming. I might be discovered. They had already slain two of
the honest people; after Tom and Alan, might not I come next?

Instantly I began to extricate myself and crawl back again, with what speed and
silence I could manage, to the more open portion of the wood. As I did so, I
could hear hails coming and going between the old buccaneer and his comrades,
and this sound of danger lent me wings. As soon as I was clear of the thicket,
I ran as I never ran before, scarce minding the direction of my flight, so long
as it led me from the murderers; and as I ran, fear grew and grew upon me until
it turned into a kind of frenzy.

Indeed, could anyone be more entirely lost than I? When the gun fired, how
should I dare to go down to the boats among those fiends, still smoking from
their crime? Would not the first of them who saw me wring my neck like a
snipe’s? Would not my absence itself be an evidence to them of my alarm, and
therefore of my fatal knowledge? It was all over, I thought. Good-bye to the
Hispaniola; good-bye to the squire, the doctor, and the captain! There
was nothing left for me but death by starvation or death by the hands of the
mutineers.

All this while, as I say, I was still running, and without taking any notice, I
had drawn near to the foot of the little hill with the two peaks and had got
into a part of the island where the live-oaks grew more widely apart and seemed
more like forest trees in their bearing and dimensions. Mingled with these were
a few scattered pines, some fifty, some nearer seventy, feet high. The air too
smelt more freshly than down beside the marsh.

And here a fresh alarm brought me to a standstill with a thumping heart.

0150m

XV

The Man of the Island

9150m

rom the side of the hill, which was here steep and stony, a spout of gravel was
dislodged and fell rattling and bounding through the trees. My eyes turned
instinctively in that direction, and I saw a figure leap with great rapidity
behind the trunk of a pine. What it was, whether bear or man or monkey, I could
in no wise tell. It seemed dark and shaggy; more I knew not. But the terror of
this new apparition brought me to a stand.

I was now, it seemed, cut off upon both sides; behind me the murderers, before
me this lurking nondescript. And immediately I began to prefer the dangers that
I knew to those I knew not. Silver himself appeared less terrible in contrast
with this creature of the woods, and I turned on my heel, and looking sharply
behind me over my shoulder, began to retrace my steps in the direction of the
boats.

Instantly the figure reappeared, and making a wide circuit, began to head me
off. I was tired, at any rate; but had I been as fresh as when I rose, I could
see it was in vain for me to contend in speed with such an adversary. From
trunk to trunk the creature flitted like a deer, running manlike on two legs,
but unlike any man that I had ever seen, stooping almost double as it ran. Yet
a man it was, I could no longer be in doubt about that.

I began to recall what I had heard of cannibals. I was within an ace of calling
for help. But the mere fact that he was a man, however wild, had somewhat
reassured me, and my fear of Silver began to revive in proportion. I stood
still, therefore, and cast about for some method of escape; and as I was so
thinking, the recollection of my pistol flashed into my mind. As soon as I
remembered I was not defenceless, courage glowed again in my heart and I set my
face resolutely for this man of the island and walked briskly towards him.

He was concealed by this time behind another tree trunk; but he must have been
watching me closely, for as soon as I began to move in his direction he
reappeared and took a step to meet me. Then he hesitated, drew back, came
forward again, and at last, to my wonder and confusion, threw himself on his
knees and held out his clasped hands in supplication.

At that I once more stopped.

“Who are you?” I asked.

“Ben Gunn,” he answered, and his voice sounded hoarse and awkward, like a rusty
lock. “I’m poor Ben Gunn, I am; and I haven’t spoke with a Christian these
three years.”

0153m

I could now see that he was a white man like myself and that his features were
even pleasing. His skin, wherever it was exposed, was burnt by the sun; even
his lips were black, and his fair eyes looked quite startling in so dark a
face. Of all the beggar-men that I had seen or fancied, he was the chief for
raggedness. He was clothed with tatters of old ship’s canvas and old sea-cloth,
and this extraordinary patchwork was all held together by a system of the most
various and incongruous fastenings, brass buttons, bits of stick, and loops of
tarry gaskin. About his waist he wore an old brass-buckled leather belt, which
was the one thing solid in his whole accoutrement.

“Three years!” I cried. “Were you shipwrecked?”

“Nay, mate,” said he; “marooned.”

I had heard the word, and I knew it stood for a horrible kind of punishment
common enough among the buccaneers, in which the offender is put ashore with a
little powder and shot and left behind on some desolate and distant island.

“Marooned three years agone,” he continued, “and lived on goats since then, and
berries, and oysters. Wherever a man is, says I, a man can do for himself. But,
mate, my heart is sore for Christian diet. You mightn’t happen to have a piece
of cheese about you, now? No? Well, many’s the long night I’ve dreamed of
cheese—toasted, mostly—and woke up again, and here I were.”

“If ever I can get aboard again,” said I, “you shall have cheese by the stone.”

All this time he had been feeling the stuff of my jacket, smoothing my hands,
looking at my boots, and generally, in the intervals of his speech, showing a
childish pleasure in the presence of a fellow creature. But at my last words he
perked up into a kind of startled slyness.

“If ever you can get aboard again, says you?” he repeated. “Why, now, who’s to
hinder you?”

“Not you, I know,” was my reply.

“And right you was,” he cried. “Now you—what do you call yourself, mate?”

“Jim,” I told him.

“Jim, Jim,” says he, quite pleased apparently. “Well, now, Jim, I’ve lived that
rough as you’d be ashamed to hear of. Now, for instance, you wouldn’t think I
had had a pious mother—to look at me?” he asked.

“Why, no, not in particular,” I answered.

“Ah, well,” said he, “but I had—remarkable pious. And I was a civil,
pious boy, and could rattle off my catechism that fast, as you couldn’t tell
one word from another. And here’s what it come to, Jim, and it begun with
chuck-farthen on the blessed grave-stones! That’s what it begun with, but it
went further’n that; and so my mother told me, and predicked the whole, she
did, the pious woman! But it were Providence that put me here. I’ve thought it
all out in this here lonely island, and I’m back on piety. You don’t catch me
tasting rum so much, but just a thimbleful for luck, of course, the first
chance I have. I’m bound I’ll be good, and I see the way to. And, Jim”—looking
all round him and lowering his voice to a whisper—“I’m rich.”

I now felt sure that the poor fellow had gone crazy in his solitude, and I
suppose I must have shown the feeling in my face, for he repeated the statement
hotly: “Rich! Rich! I says. And I’ll tell you what: I’ll make a man of you,
Jim. Ah, Jim, you’ll bless your stars, you will, you was the first that found
me!”

And at this there came suddenly a lowering shadow over his face, and he
tightened his grasp upon my hand and raised a forefinger threateningly before
my eyes.

“Now, Jim, you tell me true: that ain’t Flint’s ship?” he asked.

At this I had a happy inspiration. I began to believe that I had found an ally,
and I answered him at once.

“It’s not Flint’s ship, and Flint is dead; but I’ll tell you true, as you ask
me—there are some of Flint’s hands aboard; worse luck for the rest of us.”

“Not a man—with one—leg?” he gasped.

“Silver?” I asked.

“Ah, Silver!” says he. “That were his name.”

“He’s the cook, and the ringleader too.”

He was still holding me by the wrist, and at that he give it quite a wring.

“If you was sent by Long John,” he said, “I’m as good as pork, and I know it.
But where was you, do you suppose?”

I had made my mind up in a moment, and by way of answer told him the whole
story of our voyage and the predicament in which we found ourselves. He heard
me with the keenest interest, and when I had done he patted me on the head.

“You’re a good lad, Jim,” he said; “and you’re all in a clove hitch, ain’t you?
Well, you just put your trust in Ben Gunn—Ben Gunn’s the man to do it. Would
you think it likely, now, that your squire would prove a liberal-minded one in
case of help—him being in a clove hitch, as you remark?”

I told him the squire was the most liberal of men.

“Aye, but you see,” returned Ben Gunn, “I didn’t mean giving me a gate to keep,
and a suit of livery clothes, and such; that’s not my mark, Jim. What I mean
is, would he be likely to come down to the toon of, say one thousand pounds out
of money that’s as good as a man’s own already?”

“I am sure he would,” said I. “As it was, all hands were to share.”

“And a passage home?” he added with a look of great shrewdness.

“Why,” I cried, “the squire’s a gentleman. And besides, if we got rid of the
others, we should want you to help work the vessel home.”

“Ah,” said he, “so you would.” And he seemed very much relieved.

“Now, I’ll tell you what,” he went on. “So much I’ll tell you, and no more. I
were in Flint’s ship when he buried the treasure; he and six along—six strong
seamen. They was ashore nigh on a week, and us standing off and on in the old
Walrus. One fine day up went the signal, and here come Flint by himself
in a little boat, and his head done up in a blue scarf. The sun was getting up,
and mortal white he looked about the cutwater. But, there he was, you mind, and
the six all dead—dead and buried. How he done it, not a man aboard us could
make out. It was battle, murder, and sudden death, leastways—him against six.
Billy Bones was the mate; Long John, he was quartermaster; and they asked him
where the treasure was. ‘Ah,’ says he, ‘you can go ashore, if you like, and
stay,’ he says; ‘but as for the ship, she’ll beat up for more, by thunder!’
That’s what he said.

“Well, I was in another ship three years back, and we sighted this island.
‘Boys,’ said I, ‘here’s Flint’s treasure; let’s land and find it.’ The cap’n
was displeased at that, but my messmates were all of a mind and landed. Twelve
days they looked for it, and every day they had the worse word for me, until
one fine morning all hands went aboard. ‘As for you, Benjamin Gunn,’ says they,
‘here’s a musket,’ they says, ‘and a spade, and pick-axe. You can stay here and
find Flint’s money for yourself,’ they says.

“Well, Jim, three years have I been here, and not a bite of Christian diet from
that day to this. But now, you look here; look at me. Do I look like a man
before the mast? No, says you. Nor I weren’t, neither, I says.”

And with that he winked and pinched me hard.

“Just you mention them words to your squire, Jim,” he went on. “Nor he weren’t,
neither—that’s the words. Three years he were the man of this island, light and
dark, fair and rain; and sometimes he would maybe think upon a prayer (says
you), and sometimes he would maybe think of his old mother, so be as she’s
alive (you’ll say); but the most part of Gunn’s time (this is what you’ll
say)—the most part of his time was took up with another matter. And then you’ll
give him a nip, like I do.”

And he pinched me again in the most confidential manner.

“Then,” he continued, “then you’ll up, and you’ll say this: Gunn is a good man
(you’ll say), and he puts a precious sight more confidence—a precious sight,
mind that—in a gen’leman born than in these gen’leman of fortune, having been
one hisself.”

“Well,” I said, “I don’t understand one word that you’ve been saying. But
that’s neither here nor there; for how am I to get on board?”

“Ah,” said he, “that’s the hitch, for sure. Well, there’s my boat, that I made
with my two hands. I keep her under the white rock. If the worst come to the
worst, we might try that after dark. Hi!” he broke out. “What’s that?”

For just then, although the sun had still an hour or two to run, all the echoes
of the island awoke and bellowed to the thunder of a cannon.

“They have begun to fight!” I cried. “Follow me.”

And I began to run towards the anchorage, my terrors all forgotten, while close
at my side the marooned man in his goatskins trotted easily and lightly.

“Left, left,” says he; “keep to your left hand, mate Jim! Under the trees with
you! Theer’s where I killed my first goat. They don’t come down here now;
they’re all mastheaded on them mountings for the fear of Benjamin Gunn. Ah! And
there’s the cetemery”—cemetery, he must have meant. “You see the mounds? I come
here and prayed, nows and thens, when I thought maybe a Sunday would be about
doo. It weren’t quite a chapel, but it seemed more solemn like; and then, says
you, Ben Gunn was short-handed—no chapling, nor so much as a Bible and a flag,
you says.”

So he kept talking as I ran, neither expecting nor receiving any answer.

The cannon-shot was followed after a considerable interval by a volley of small
arms.

Another pause, and then, not a quarter of a mile in front of me, I beheld the
Union Jack flutter in the air above a wood.

0159m

PART FOUR—The Stockade

0161m

XVI

Narrative Continued by the Doctor: How the Ship Was Abandoned

9161m

t was about half past one—three bells in the sea phrase—that the two boats went
ashore from the Hispaniola. The captain, the squire, and I were talking
matters over in the cabin. Had there been a breath of wind, we should have
fallen on the six mutineers who were left aboard with us, slipped our cable,
and away to sea. But the wind was wanting; and to complete our helplessness,
down came Hunter with the news that Jim Hawkins had slipped into a boat and was
gone ashore with the rest.

It never occurred to us to doubt Jim Hawkins, but we were alarmed for his
safety. With the men in the temper they were in, it seemed an even chance if we
should see the lad again. We ran on deck. The pitch was bubbling in the seams;
the nasty stench of the place turned me sick; if ever a man smelt fever and
dysentery, it was in that abominable anchorage. The six scoundrels were sitting
grumbling under a sail in the forecastle; ashore we could see the gigs made
fast and a man sitting in each, hard by where the river runs in. One of them
was whistling “Lillibullero.”

Waiting was a strain, and it was decided that Hunter and I should go ashore
with the jolly-boat in quest of information.

The gigs had leaned to their right, but Hunter and I pulled straight in, in the
direction of the stockade upon the chart. The two who were left guarding their
boats seemed in a bustle at our appearance; “Lillibullero” stopped off, and I
could see the pair discussing what they ought to do. Had they gone and told
Silver, all might have turned out differently; but they had their orders, I
suppose, and decided to sit quietly where they were and hark back again to
“Lillibullero.”

There was a slight bend in the coast, and I steered so as to put it between us;
even before we landed we had thus lost sight of the gigs. I jumped out and came
as near running as I durst, with a big silk handkerchief under my hat for
coolness’ sake and a brace of pistols ready primed for safety.

I had not gone a hundred yards when I reached the stockade.

This was how it was: a spring of clear water rose almost at the top of a knoll.
Well, on the knoll, and enclosing the spring, they had clapped a stout loghouse
fit to hold two score of people on a pinch and loopholed for musketry on either
side. All round this they had cleared a wide space, and then the thing was
completed by a paling six feet high, without door or opening, too strong to
pull down without time and labour and too open to shelter the besiegers. The
people in the log-house had them in every way; they stood quiet in shelter and
shot the others like partridges. All they wanted was a good watch and food;
for, short of a complete surprise, they might have held the place against a
regiment.

What particularly took my fancy was the spring. For though we had a good enough
place of it in the cabin of the Hispaniola, with plenty of arms and
ammunition, and things to eat, and excellent wines, there had been one thing
overlooked—we had no water. I was thinking this over when there came ringing
over the island the cry of a man at the point of death. I was not new to
violent death—I have served his Royal Highness the Duke of Cumberland, and got
a wound myself at Fontenoy—but I know my pulse went dot and carry one. “Jim
Hawkins is gone,” was my first thought.

It is something to have been an old soldier, but more still to have been a
doctor. There is no time to dilly-dally in our work. And so now I made up my
mind instantly, and with no time lost returned to the shore and jumped on board
the jolly-boat.

By good fortune Hunter pulled a good oar. We made the water fly, and the boat
was soon alongside and I aboard the schooner.

I found them all shaken, as was natural. The squire was sitting down, as white
as a sheet, thinking of the harm he had led us to, the good soul! And one of
the six forecastle hands was little better.

“There’s a man,” says Captain Smollett, nodding towards him, “new to this work.
He came nigh-hand fainting, doctor, when he heard the cry. Another touch of the
rudder and that man would join us.”

I told my plan to the captain, and between us we settled on the details of its
accomplishment.

We put old Redruth in the gallery between the cabin and the forecastle, with
three or four loaded muskets and a mattress for protection. Hunter brought the
boat round under the stern-port, and Joyce and I set to work loading her with
powder tins, muskets, bags of biscuits, kegs of pork, a cask of cognac, and my
invaluable medicine chest.

In the meantime, the squire and the captain stayed on deck, and the latter
hailed the coxswain, who was the principal man aboard.

“Mr. Hands,” he said, “here are two of us with a brace of pistols each. If any
one of you six make a signal of any description, that man’s dead.”

They were a good deal taken aback, and after a little consultation one and all
tumbled down the fore companion, thinking no doubt to take us on the rear. But
when they saw Redruth waiting for them in the sparred galley, they went about
ship at once, and a head popped out again on deck.

“Down, dog!” cries the captain.

And the head popped back again; and we heard no more, for the time, of these
six very faint-hearted seamen.

0163m

By this time, tumbling things in as they came, we had the jolly-boat loaded as
much as we dared. Joyce and I got out through the stern-port, and we made for
shore again as fast as oars could take us.

This second trip fairly aroused the watchers along shore. “Lillibullero” was
dropped again; and just before we lost sight of them behind the little point,
one of them whipped ashore and disappeared. I had half a mind to change my plan
and destroy their boats, but I feared that Silver and the others might be close
at hand, and all might very well be lost by trying for too much.

We had soon touched land in the same place as before and set to provision the
block house. All three made the first journey, heavily laden, and tossed our
stores over the palisade. Then, leaving Joyce to guard them—one man, to be
sure, but with half a dozen muskets—Hunter and I returned to the jolly-boat and
loaded ourselves once more. So we proceeded without pausing to take breath,
till the whole cargo was bestowed, when the two servants took up their position
in the block house, and I, with all my power, sculled back to the
Hispaniola.

That we should have risked a second boat load seems more daring than it really
was. They had the advantage of numbers, of course, but we had the advantage of
arms. Not one of the men ashore had a musket, and before they could get within
range for pistol shooting, we flattered ourselves we should be able to give a
good account of a half-dozen at least.

The squire was waiting for me at the stern window, all his faintness gone from
him. He caught the painter and made it fast, and we fell to loading the boat
for our very lives. Pork, powder, and biscuit was the cargo, with only a musket
and a cutlass apiece for the squire and me and Redruth and the captain. The
rest of the arms and powder we dropped overboard in two fathoms and a half of
water, so that we could see the bright steel shining far below us in the sun,
on the clean, sandy bottom.

By this time the tide was beginning to ebb, and the ship was swinging round to
her anchor. Voices were heard faintly halloaing in the direction of the two
gigs; and though this reassured us for Joyce and Hunter, who were well to the
eastward, it warned our party to be off.

Redruth retreated from his place in the gallery and dropped into the boat,
which we then brought round to the ship’s counter, to be handier for Captain
Smollett.

“Now, men,” said he, “do you hear me?”

There was no answer from the forecastle.

“It’s to you, Abraham Gray—it’s to you I am speaking.”

Still no reply.

“Gray,” resumed Mr. Smollett, a little louder, “I am leaving this ship, and I
order you to follow your captain. I know you are a good man at bottom, and I
dare say not one of the lot of you’s as bad as he makes out. I have my watch
here in my hand; I give you thirty seconds to join me in.”

There was a pause.

“Come, my fine fellow,” continued the captain; “don’t hang so long in stays.
I’m risking my life and the lives of these good gentlemen every second.”

There was a sudden scuffle, a sound of blows, and out burst Abraham Gray with a
knife cut on the side of the cheek, and came running to the captain like a dog
to the whistle.

“I’m with you, sir,” said he.

And the next moment he and the captain had dropped aboard of us, and we had
shoved off and given way.

We were clear out of the ship, but not yet ashore in our stockade.

0168m

XVII

Narrative Continued by the Doctor: The Jolly-boat’s Last Trip

9168m

his fifth trip was quite different from any of the others. In the first place,
the little gallipot of a boat that we were in was gravely overloaded. Five
grown men, and three of them—Trelawney, Redruth, and the captain—over six feet
high, was already more than she was meant to carry. Add to that the powder,
pork, and bread-bags. The gunwale was lipping astern. Several times we shipped
a little water, and my breeches and the tails of my coat were all soaking wet
before we had gone a hundred yards.

The captain made us trim the boat, and we got her to lie a little more evenly.
All the same, we were afraid to breathe.

In the second place, the ebb was now making—a strong rippling current running
westward through the basin, and then south’ard and seaward down the straits by
which we had entered in the morning. Even the ripples were a danger to our
overloaded craft, but the worst of it was that we were swept out of our true
course and away from our proper landing-place behind the point. If we let the
current have its way we should come ashore beside the gigs, where the pirates
might appear at any moment.

“I cannot keep her head for the stockade, sir,” said I to the captain. I was
steering, while he and Redruth, two fresh men, were at the oars. “The tide
keeps washing her down. Could you pull a little stronger?”

“Not without swamping the boat,” said he. “You must bear up, sir, if you
please—bear up until you see you’re gaining.”

I tried and found by experiment that the tide kept sweeping us westward until I
had laid her head due east, or just about right angles to the way we ought to
go.

“We’ll never get ashore at this rate,” said I.

“If it’s the only course that we can lie, sir, we must even lie it,” returned
the captain. “We must keep upstream. You see, sir,” he went on, “if once we
dropped to leeward of the landing-place, it’s hard to say where we should get
ashore, besides the chance of being boarded by the gigs; whereas, the way we go
the current must slacken, and then we can dodge back along the shore.”

“The current’s less a’ready, sir,” said the man Gray, who was sitting in the
fore-sheets; “you can ease her off a bit.”

“Thank you, my man,” said I, quite as if nothing had happened, for we had all
quietly made up our minds to treat him like one of ourselves.

Suddenly the captain spoke up again, and I thought his voice was a little
changed.

“The gun!” said he.

“I have thought of that,” said I, for I made sure he was thinking of a
bombardment of the fort. “They could never get the gun ashore, and if they did,
they could never haul it through the woods.”

“Look astern, doctor,” replied the captain.

We had entirely forgotten the long nine; and there, to our horror, were the
five rogues busy about her, getting off her jacket, as they called the stout
tarpaulin cover under which she sailed. Not only that, but it flashed into my
mind at the same moment that the round-shot and the powder for the gun had been
left behind, and a stroke with an axe would put it all into the possession of
the evil ones abroad.

“Israel was Flint’s gunner,” said Gray hoarsely.

At any risk, we put the boat’s head direct for the landing-place. By this time
we had got so far out of the run of the current that we kept steerage way even
at our necessarily gentle rate of rowing, and I could keep her steady for the
goal. But the worst of it was that with the course I now held we turned our
broadside instead of our stern to the Hispaniola and offered a target
like a barn door.

I could hear as well as see that brandy-faced rascal Israel Hands plumping down
a round-shot on the deck.

“Who’s the best shot?” asked the captain.

“Mr. Trelawney, out and away,” said I.

“Mr. Trelawney, will you please pick me off one of these men, sir? Hands, if
possible,” said the captain.

Trelawney was as cool as steel. He looked to the priming of his gun.

“Now,” cried the captain, “easy with that gun, sir, or you’ll swamp the boat.
All hands stand by to trim her when he aims.”

The squire raised his gun, the rowing ceased, and we leaned over to the other
side to keep the balance, and all was so nicely contrived that we did not ship
a drop.

They had the gun, by this time, slewed round upon the swivel, and Hands, who
was at the muzzle with the rammer, was in consequence the most exposed.
However, we had no luck, for just as Trelawney fired, down he stooped, the ball
whistled over him, and it was one of the other four who fell.

The cry he gave was echoed not only by his companions on board but by a great
number of voices from the shore, and looking in that direction I saw the other
pirates trooping out from among the trees and tumbling into their places in the
boats.

“Here come the gigs, sir,” said I.

“Give way, then,” cried the captain. “We mustn’t mind if we swamp her now. If
we can’t get ashore, all’s up.”

“Only one of the gigs is being manned, sir,” I added; “the crew of the other
most likely going round by shore to cut us off.”

“They’ll have a hot run, sir,” returned the captain. “Jack ashore, you know.
It’s not them I mind; it’s the round-shot. Carpet bowls! My lady’s maid
couldn’t miss. Tell us, squire, when you see the match, and we’ll hold water.”

0171m

In the meanwhile we had been making headway at a good pace for a boat so
overloaded, and we had shipped but little water in the process. We were now
close in; thirty or forty strokes and we should beach her, for the ebb had
already disclosed a narrow belt of sand below the clustering trees. The gig was
no longer to be feared; the little point had already concealed it from our
eyes. The ebb-tide, which had so cruelly delayed us, was now making reparation
and delaying our assailants. The one source of danger was the gun.

“If I durst,” said the captain, “I’d stop and pick off another man.”

But it was plain that they meant nothing should delay their shot. They had
never so much as looked at their fallen comrade, though he was not dead, and I
could see him trying to crawl away.

“Ready!” cried the squire.

“Hold!” cried the captain, quick as an echo.

And he and Redruth backed with a great heave that sent her stern bodily under
water. The report fell in at the same instant of time. This was the first that
Jim heard, the sound of the squire’s shot not having reached him. Where the
ball passed, not one of us precisely knew, but I fancy it must have been over
our heads and that the wind of it may have contributed to our disaster.

At any rate, the boat sank by the stern, quite gently, in three feet of water,
leaving the captain and myself, facing each other, on our feet. The other three
took complete headers, and came up again drenched and bubbling.

So far there was no great harm. No lives were lost, and we could wade ashore in
safety. But there were all our stores at the bottom, and to make things worse,
only two guns out of five remained in a state for service. Mine I had snatched
from my knees and held over my head, by a sort of instinct. As for the captain,
he had carried his over his shoulder by a bandoleer, and like a wise man, lock
uppermost. The other three had gone down with the boat.

To add to our concern, we heard voices already drawing near us in the woods
along shore, and we had not only the danger of being cut off from the stockade
in our half-crippled state but the fear before us whether, if Hunter and Joyce
were attacked by half a dozen, they would have the sense and conduct to stand
firm. Hunter was steady, that we knew; Joyce was a doubtful case—a pleasant,
polite man for a valet and to brush one’s clothes, but not entirely fitted for
a man of war.

With all this in our minds, we waded ashore as fast as we could, leaving behind
us the poor jolly-boat and a good half of all our powder and provisions.

0175m

XVIII

Narrative Continued by the Doctor: End of the First Day’s Fighting

9175m

e made our best speed across the strip of wood that now divided us from the
stockade, and at every step we took the voices of the buccaneers rang nearer.
Soon we could hear their footfalls as they ran and the cracking of the branches
as they breasted across a bit of thicket.

I began to see we should have a brush for it in earnest and looked to my
priming.

“Captain,” said I, “Trelawney is the dead shot. Give him your gun; his own is
useless.”

They exchanged guns, and Trelawney, silent and cool as he had been since the
beginning of the bustle, hung a moment on his heel to see that all was fit for
service. At the same time, observing Gray to be unarmed, I handed him my
cutlass. It did all our hearts good to see him spit in his hand, knit his
brows, and make the blade sing through the air. It was plain from every line of
his body that our new hand was worth his salt.

Forty paces farther we came to the edge of the wood and saw the stockade in
front of us. We struck the enclosure about the middle of the south side, and
almost at the same time, seven mutineers—Job Anderson, the boatswain, at their
head—appeared in full cry at the southwestern corner.

They paused as if taken aback, and before they recovered, not only the squire
and I, but Hunter and Joyce from the block house, had time to fire. The four
shots came in rather a scattering volley, but they did the business: one of the
enemy actually fell, and the rest, without hesitation, turned and plunged into
the trees.

After reloading, we walked down the outside of the palisade to see to the
fallen enemy. He was stone dead—shot through the heart.

We began to rejoice over our good success when just at that moment a pistol
cracked in the bush, a ball whistled close past my ear, and poor Tom Redruth
stumbled and fell his length on the ground. Both the squire and I returned the
shot, but as we had nothing to aim at, it is probable we only wasted powder.
Then we reloaded and turned our attention to poor Tom.

The captain and Gray were already examining him, and I saw with half an eye
that all was over.

I believe the readiness of our return volley had scattered the mutineers once
more, for we were suffered without further molestation to get the poor old
gamekeeper hoisted over the stockade and carried, groaning and bleeding, into
the log-house.

Poor old fellow, he had not uttered one word of surprise, complaint, fear, or
even acquiescence from the very beginning of our troubles till now, when we had
laid him down in the log-house to die. He had lain like a Trojan behind his
mattress in the gallery; he had followed every order silently, doggedly, and
well; he was the oldest of our party by a score of years; and now, sullen, old,
serviceable servant, it was he that was to die.

The squire dropped down beside him on his knees and kissed his hand, crying
like a child.

“Be I going, doctor?” he asked.

“Tom, my man,” said I, “you’re going home.”

“I wish I had had a lick at them with the gun first,” he replied.

“Tom,” said the squire, “say you forgive me, won’t you?”

“Would that be respectful like, from me to you, squire?” was the answer.
“Howsoever, so be it, amen!”

After a little while of silence, he said he thought somebody might read a
prayer. “It’s the custom, sir,” he added apologetically. And not long after,
without another word, he passed away.

In the meantime the captain, whom I had observed to be wonderfully swollen
about the chest and pockets, had turned out a great many various stores—the
British colours, a Bible, a coil of stoutish rope, pen, ink, the log-book, and
pounds of tobacco. He had found a longish fir-tree lying felled and trimmed in
the enclosure, and with the help of Hunter he had set it up at the corner of
the log-house where the trunks crossed and made an angle. Then, climbing on the
roof, he had with his own hand bent and run up the colours.

This seemed mightily to relieve him. He re-entered the log-house and set about
counting up the stores as if nothing else existed. But he had an eye on Tom’s
passage for all that, and as soon as all was over, came forward with another
flag and reverently spread it on the body.

“Don’t you take on, sir,” he said, shaking the squire’s hand. “All’s well with
him; no fear for a hand that’s been shot down in his duty to captain and owner.
It mayn’t be good divinity, but it’s a fact.”

Then he pulled me aside.

“Dr. Livesey,” he said, “in how many weeks do you and squire expect the
consort?”

I told him it was a question not of weeks but of months, that if we were not
back by the end of August Blandly was to send to find us, but neither sooner
nor later. “You can calculate for yourself,” I said.

“Why, yes,” returned the captain, scratching his head; “and making a large
allowance, sir, for all the gifts of Providence, I should say we were pretty
close hauled.”

“How do you mean?” I asked.

“It’s a pity, sir, we lost that second load. That’s what I mean,” replied the
captain. “As for powder and shot, we’ll do. But the rations are short, very
short—so short, Dr. Livesey, that we’re perhaps as well without that extra
mouth.”

And he pointed to the dead body under the flag.

Just then, with a roar and a whistle, a round-shot passed high above the roof
of the log-house and plumped far beyond us in the wood.

“Oho!” said the captain. “Blaze away! You’ve little enough powder already, my
lads.”

At the second trial, the aim was better, and the ball descended inside the
stockade, scattering a cloud of sand but doing no further damage.

“Captain,” said the squire, “the house is quite invisible from the ship. It
must be the flag they are aiming at. Would it not be wiser to take it in?”

“Strike my colours!” cried the captain. “No, sir, not I”; and as soon as he had
said the words, I think we all agreed with him. For it was not only a piece of
stout, seamanly, good feeling; it was good policy besides and showed our
enemies that we despised their cannonade.

All through the evening they kept thundering away. Ball after ball flew over or
fell short or kicked up the sand in the enclosure, but they had to fire so high
that the shot fell dead and buried itself in the soft sand. We had no ricochet
to fear, and though one popped in through the roof of the log-house and out
again through the floor, we soon got used to that sort of horse-play and minded
it no more than cricket.

“There is one good thing about all this,” observed the captain; “the wood in
front of us is likely clear. The ebb has made a good while; our stores should
be uncovered. Volunteers to go and bring in pork.”

Gray and Hunter were the first to come forward. Well armed, they stole out of
the stockade, but it proved a useless mission. The mutineers were bolder than
we fancied or they put more trust in Israel’s gunnery. For four or five of them
were busy carrying off our stores and wading out with them to one of the gigs
that lay close by, pulling an oar or so to hold her steady against the current.
Silver was in the stern-sheets in command; and every man of them was now
provided with a musket from some secret magazine of their own.

The captain sat down to his log, and here is the beginning of the entry:

Alexander Smollett, master; David Livesey, ship’s doctor; Abraham Gray,
carpenter’s mate; John Trelawney, owner; John Hunter and Richard Joyce, owner’s
servants, landsmen—being all that is left faithful of the ship’s company—with
stores for ten days at short rations, came ashore this day and flew British
colours on the log-house in Treasure Island. Thomas Redruth, owner’s servant,
landsman, shot by the mutineers; James Hawkins, cabin-boy—

And at the same time, I was wondering over poor Jim Hawkins’ fate.

A hail on the land side.

“Somebody hailing us,” said Hunter, who was on guard.

“Doctor! Squire! Captain! Hullo, Hunter, is that you?” came the cries.

And I ran to the door in time to see Jim Hawkins, safe and sound, come climbing
over the stockade.

0179m

0182m

XIX

Narrative Resumed by Jim Hawkins: The Garrison in the Stockade

9182m

s soon as Ben Gunn saw the colours he came to a halt, stopped me by the arm,
and sat down.

“Now,” said he, “there’s your friends, sure enough.”

“Far more likely it’s the mutineers,” I answered.

“That!” he cried. “Why, in a place like this, where nobody puts in but
gen’lemen of fortune, Silver would fly the Jolly Roger, you don’t make no doubt
of that. No, that’s your friends. There’s been blows too, and I reckon your
friends has had the best of it; and here they are ashore in the old stockade,
as was made years and years ago by Flint. Ah, he was the man to have a
headpiece, was Flint! Barring rum, his match were never seen. He were afraid of
none, not he; on’y Silver—Silver was that genteel.”

“Well,” said I, “that may be so, and so be it; all the more reason that I
should hurry on and join my friends.”

“Nay, mate,” returned Ben, “not you. You’re a good boy, or I’m mistook; but
you’re on’y a boy, all told. Now, Ben Gunn is fly. Rum wouldn’t bring me there,
where you’re going—not rum wouldn’t, till I see your born gen’leman and gets it
on his word of honour. And you won’t forget my words; ‘A precious sight (that’s
what you’ll say), a precious sight more confidence’—and then nips him.”

And he pinched me the third time with the same air of cleverness.

“And when Ben Gunn is wanted, you know where to find him, Jim. Just wheer you
found him today. And him that comes is to have a white thing in his hand, and
he’s to come alone. Oh! And you’ll say this: ‘Ben Gunn,’ says you, ‘has reasons
of his own.’”

“Well,” said I, “I believe I understand. You have something to propose, and you
wish to see the squire or the doctor, and you’re to be found where I found you.
Is that all?”

“And when? says you,” he added. “Why, from about noon observation to about six
bells.”

“Good,” said I, “and now may I go?”

“You won’t forget?” he inquired anxiously. “Precious sight, and reasons of his
own, says you. Reasons of his own; that’s the mainstay; as between man and man.
Well, then”—still holding me—“I reckon you can go, Jim. And, Jim, if you was to
see Silver, you wouldn’t go for to sell Ben Gunn? Wild horses wouldn’t draw it
from you? No, says you. And if them pirates camp ashore, Jim, what would you
say but there’d be widders in the morning?”

Here he was interrupted by a loud report, and a cannonball came tearing through
the trees and pitched in the sand not a hundred yards from where we two were
talking. The next moment each of us had taken to his heels in a different
direction.

For a good hour to come frequent reports shook the island, and balls kept
crashing through the woods. I moved from hiding-place to hiding-place, always
pursued, or so it seemed to me, by these terrifying missiles. But towards the
end of the bombardment, though still I durst not venture in the direction of
the stockade, where the balls fell oftenest, I had begun, in a manner, to pluck
up my heart again, and after a long detour to the east, crept down among the
shore-side trees.

The sun had just set, the sea breeze was rustling and tumbling in the woods and
ruffling the grey surface of the anchorage; the tide, too, was far out, and
great tracts of sand lay uncovered; the air, after the heat of the day, chilled
me through my jacket.

The Hispaniola still lay where she had anchored; but, sure enough, there
was the Jolly Roger—the black flag of piracy—flying from her peak. Even as I
looked, there came another red flash and another report that sent the echoes
clattering, and one more round-shot whistled through the air. It was the last
of the cannonade.

I lay for some time watching the bustle which succeeded the attack. Men were
demolishing something with axes on the beach near the stockade—the poor
jolly-boat, I afterwards discovered. Away, near the mouth of the river, a great
fire was glowing among the trees, and between that point and the ship one of
the gigs kept coming and going, the men, whom I had seen so gloomy, shouting at
the oars like children. But there was a sound in their voices which suggested
rum.

At length I thought I might return towards the stockade. I was pretty far down
on the low, sandy spit that encloses the anchorage to the east, and is joined
at half-water to Skeleton Island; and now, as I rose to my feet, I saw, some
distance further down the spit and rising from among low bushes, an isolated
rock, pretty high, and peculiarly white in colour. It occurred to me that this
might be the white rock of which Ben Gunn had spoken and that some day or other
a boat might be wanted and I should know where to look for one.

Then I skirted among the woods until I had regained the rear, or shoreward
side, of the stockade, and was soon warmly welcomed by the faithful party.

I had soon told my story and began to look about me. The log-house was made of
unsquared trunks of pine—roof, walls, and floor. The latter stood in several
places as much as a foot or a foot and a half above the surface of the sand.
There was a porch at the door, and under this porch the little spring welled up
into an artificial basin of a rather odd kind—no other than a great ship’s
kettle of iron, with the bottom knocked out, and sunk “to her bearings,” as the
captain said, among the sand.

Little had been left besides the framework of the house, but in one corner
there was a stone slab laid down by way of hearth and an old rusty iron basket
to contain the fire.

The slopes of the knoll and all the inside of the stockade had been cleared of
timber to build the house, and we could see by the stumps what a fine and lofty
grove had been destroyed. Most of the soil had been washed away or buried in
drift after the removal of the trees; only where the streamlet ran down from
the kettle a thick bed of moss and some ferns and little creeping bushes were
still green among the sand. Very close around the stockade—too close for
defence, they said—the wood still flourished high and dense, all of fir on the
land side, but towards the sea with a large admixture of live-oaks.

The cold evening breeze, of which I have spoken, whistled through every chink
of the rude building and sprinkled the floor with a continual rain of fine
sand. There was sand in our eyes, sand in our teeth, sand in our suppers, sand
dancing in the spring at the bottom of the kettle, for all the world like
porridge beginning to boil. Our chimney was a square hole in the roof; it was
but a little part of the smoke that found its way out, and the rest eddied
about the house and kept us coughing and piping the eye.

Add to this that Gray, the new man, had his face tied up in a bandage for a cut
he had got in breaking away from the mutineers and that poor old Tom Redruth,
still unburied, lay along the wall, stiff and stark, under the Union Jack.

If we had been allowed to sit idle, we should all have fallen in the blues, but
Captain Smollett was never the man for that. All hands were called up before
him, and he divided us into watches. The doctor and Gray and I for one; the
squire, Hunter, and Joyce upon the other. Tired though we all were, two were
sent out for firewood; two more were set to dig a grave for Redruth; the doctor
was named cook; I was put sentry at the door; and the captain himself went from
one to another, keeping up our spirits and lending a hand wherever it was
wanted.

From time to time the doctor came to the door for a little air and to rest his
eyes, which were almost smoked out of his head, and whenever he did so, he had
a word for me.

“That man Smollett,” he said once, “is a better man than I am. And when I say
that it means a deal, Jim.”

Another time he came and was silent for a while. Then he put his head on one
side, and looked at me.

“Is this Ben Gunn a man?” he asked.

“I do not know, sir,” said I. “I am not very sure whether he’s sane.”

“If there’s any doubt about the matter, he is,” returned the doctor. “A man who
has been three years biting his nails on a desert island, Jim, can’t expect to
appear as sane as you or me. It doesn’t lie in human nature. Was it cheese you
said he had a fancy for?”

“Yes, sir, cheese,” I answered.

“Well, Jim,” says he, “just see the good that comes of being dainty in your
food. You’ve seen my snuff-box, haven’t you? And you never saw me take snuff,
the reason being that in my snuff-box I carry a piece of Parmesan cheese—a
cheese made in Italy, very nutritious. Well, that’s for Ben Gunn!”

Before supper was eaten we buried old Tom in the sand and stood round him for a
while bare-headed in the breeze. A good deal of firewood had been got in, but
not enough for the captain’s fancy, and he shook his head over it and told us
we “must get back to this tomorrow rather livelier.” Then, when we had eaten
our pork and each had a good stiff glass of brandy grog, the three chiefs got
together in a corner to discuss our prospects.

0187m

It appears they were at their wits’ end what to do, the stores being so low
that we must have been starved into surrender long before help came. But our
best hope, it was decided, was to kill off the buccaneers until they either
hauled down their flag or ran away with the Hispaniola. From nineteen
they were already reduced to fifteen, two others were wounded, and one at
least—the man shot beside the gun—severely wounded, if he were not dead. Every
time we had a crack at them, we were to take it, saving our own lives, with the
extremest care. And besides that, we had two able allies—rum and the climate.

As for the first, though we were about half a mile away, we could hear them
roaring and singing late into the night; and as for the second, the doctor
staked his wig that, camped where they were in the marsh and unprovided with
remedies, the half of them would be on their backs before a week.

“So,” he added, “if we are not all shot down first they’ll be glad to be
packing in the schooner. It’s always a ship, and they can get to buccaneering
again, I suppose.”

“First ship that ever I lost,” said Captain Smollett.

I was dead tired, as you may fancy; and when I got to sleep, which was not till
after a great deal of tossing, I slept like a log of wood.

The rest had long been up and had already breakfasted and increased the pile of
firewood by about half as much again when I was wakened by a bustle and the
sound of voices.

“Flag of truce!” I heard someone say; and then, immediately after, with a cry
of surprise, “Silver himself!”

And at that, up I jumped, and rubbing my eyes, ran to a loophole in the wall.

0190m

XX

Silver’s Embassy

9190m

ure enough, there were two men just outside the stockade, one of them waving a
white cloth, the other, no less a person than Silver himself, standing placidly
by.

It was still quite early, and the coldest morning that I think I ever was
abroad in—a chill that pierced into the marrow. The sky was bright and
cloudless overhead, and the tops of the trees shone rosily in the sun. But
where Silver stood with his lieutenant, all was still in shadow, and they waded
knee-deep in a low white vapour that had crawled during the night out of the
morass. The chill and the vapour taken together told a poor tale of the island.
It was plainly a damp, feverish, unhealthy spot.

“Keep indoors, men,” said the captain. “Ten to one this is a trick.”

Then he hailed the buccaneer.

“Who goes? Stand, or we fire.”

“Flag of truce,” cried Silver.

The captain was in the porch, keeping himself carefully out of the way of a
treacherous shot, should any be intended. He turned and spoke to us, “Doctor’s
watch on the lookout. Dr. Livesey take the north side, if you please; Jim, the
east; Gray, west. The watch below, all hands to load muskets. Lively, men, and
careful.”

And then he turned again to the mutineers.

“And what do you want with your flag of truce?” he cried.

This time it was the other man who replied.

“Cap’n Silver, sir, to come on board and make terms,” he shouted.

“Cap’n Silver! Don’t know him. Who’s he?” cried the captain. And we could hear
him adding to himself, “Cap’n, is it? My heart, and here’s promotion!”

Long John answered for himself. “Me, sir. These poor lads have chosen me cap’n,
after your desertion, sir”—laying a particular emphasis upon the word
“desertion.” “We’re willing to submit, if we can come to terms, and no bones
about it. All I ask is your word, Cap’n Smollett, to let me safe and sound out
of this here stockade, and one minute to get out o’ shot before a gun is
fired.”

“My man,” said Captain Smollett, “I have not the slightest desire to talk to
you. If you wish to talk to me, you can come, that’s all. If there’s any
treachery, it’ll be on your side, and the Lord help you.”

“That’s enough, Cap’n,” shouted Long John cheerily. “A word from you’s enough.
I know a gentleman, and you may lay to that.”

We could see the man who carried the flag of truce attempting to hold Silver
back. Nor was that wonderful, seeing how cavalier had been the captain’s
answer. But Silver laughed at him aloud and slapped him on the back as if the
idea of alarm had been absurd. Then he advanced to the stockade, threw over his
crutch, got a leg up, and with great vigour and skill succeeded in surmounting
the fence and dropping safely to the other side.

I will confess that I was far too much taken up with what was going on to be of
the slightest use as sentry; indeed, I had already deserted my eastern loophole
and crept up behind the captain, who had now seated himself on the threshold,
with his elbows on his knees, his head in his hands, and his eyes fixed on the
water as it bubbled out of the old iron kettle in the sand. He was whistling
“Come, Lasses and Lads.”

Silver had terrible hard work getting up the knoll. What with the steepness of
the incline, the thick tree stumps, and the soft sand, he and his crutch were
as helpless as a ship in stays. But he stuck to it like a man in silence, and
at last arrived before the captain, whom he saluted in the handsomest style. He
was tricked out in his best; an immense blue coat, thick with brass buttons,
hung as low as to his knees, and a fine laced hat was set on the back of his
head.

“Here you are, my man,” said the captain, raising his head. “You had better sit
down.”

“You ain’t a-going to let me inside, Cap’n?” complained Long John. “It’s a main
cold morning, to be sure, sir, to sit outside upon the sand.”

“Why, Silver,” said the captain, “if you had pleased to be an honest man, you
might have been sitting in your galley. It’s your own doing. You’re either my
ship’s cook—and then you were treated handsome—or Cap’n Silver, a common
mutineer and pirate, and then you can go hang!”

“Well, well, Cap’n,” returned the sea-cook, sitting down as he was bidden on
the sand, “you’ll have to give me a hand up again, that’s all. A sweet pretty
place you have of it here. Ah, there’s Jim! The top of the morning to you, Jim.
Doctor, here’s my service. Why, there you all are together like a happy family,
in a manner of speaking.”

“If you have anything to say, my man, better say it,” said the captain.

“Right you were, Cap’n Smollett,” replied Silver. “Dooty is dooty, to be sure.
Well now, you look here, that was a good lay of yours last night. I don’t deny
it was a good lay. Some of you pretty handy with a handspike-end. And I’ll not
deny neither but what some of my people was shook—maybe all was shook; maybe I
was shook myself; maybe that’s why I’m here for terms. But you mark me, Cap’n,
it won’t do twice, by thunder! We’ll have to do sentry-go and ease off a point
or so on the rum. Maybe you think we were all a sheet in the wind’s eye. But
I’ll tell you I was sober; I was on’y dog tired; and if I’d awoke a second
sooner, I’d ’a caught you at the act, I would. He wasn’t dead when I got round
to him, not he.”

“Well?” says Captain Smollett as cool as can be.

All that Silver said was a riddle to him, but you would never have guessed it
from his tone. As for me, I began to have an inkling. Ben Gunn’s last words
came back to my mind. I began to suppose that he had paid the buccaneers a
visit while they all lay drunk together round their fire, and I reckoned up
with glee that we had only fourteen enemies to deal with.

“Well, here it is,” said Silver. “We want that treasure, and we’ll have
it—that’s our point! You would just as soon save your lives, I reckon; and
that’s yours. You have a chart, haven’t you?”

“That’s as may be,” replied the captain.

“Oh, well, you have, I know that,” returned Long John. “You needn’t be so husky
with a man; there ain’t a particle of service in that, and you may lay to it.
What I mean is, we want your chart. Now, I never meant you no harm, myself.”

“That won’t do with me, my man,” interrupted the captain. “We know exactly what
you meant to do, and we don’t care, for now, you see, you can’t do it.”

And the captain looked at him calmly and proceeded to fill a pipe.

“If Abe Gray—” Silver broke out.

“Avast there!” cried Mr. Smollett. “Gray told me nothing, and I asked him
nothing; and what’s more, I would see you and him and this whole island blown
clean out of the water into blazes first. So there’s my mind for you, my man,
on that.”

This little whiff of temper seemed to cool Silver down. He had been growing
nettled before, but now he pulled himself together.

“Like enough,” said he. “I would set no limits to what gentlemen might consider
shipshape, or might not, as the case were. And seein’ as how you are about to
take a pipe, Cap’n, I’ll make so free as do likewise.”

And he filled a pipe and lighted it; and the two men sat silently smoking for
quite a while, now looking each other in the face, now stopping their tobacco,
now leaning forward to spit. It was as good as the play to see them.

“Now,” resumed Silver, “here it is. You give us the chart to get the treasure
by, and drop shooting poor seamen and stoving of their heads in while asleep.
You do that, and we’ll offer you a choice. Either you come aboard along of us,
once the treasure shipped, and then I’ll give you my affy-davy, upon my word of
honour, to clap you somewhere safe ashore. Or if that ain’t to your fancy, some
of my hands being rough and having old scores on account of hazing, then you
can stay here, you can. We’ll divide stores with you, man for man; and I’ll
give my affy-davy, as before to speak the first ship I sight, and send ’em here
to pick you up. Now, you’ll own that’s talking. Handsomer you couldn’t look to
get, now you. And I hope”—raising his voice—“that all hands in this here block
house will overhaul my words, for what is spoke to one is spoke to all.”

Captain Smollett rose from his seat and knocked out the ashes of his pipe in
the palm of his left hand.

“Is that all?” he asked.

“Every last word, by thunder!” answered John. “Refuse that, and you’ve seen the
last of me but musket-balls.”

“Very good,” said the captain. “Now you’ll hear me. If you’ll come up one by
one, unarmed, I’ll engage to clap you all in irons and take you home to a fair
trial in England. If you won’t, my name is Alexander Smollett, I’ve flown my
sovereign’s colours, and I’ll see you all to Davy Jones. You can’t find the
treasure. You can’t sail the ship—there’s not a man among you fit to sail the
ship. You can’t fight us—Gray, there, got away from five of you. Your ship’s in
irons, Master Silver; you’re on a lee shore, and so you’ll find. I stand here
and tell you so; and they’re the last good words you’ll get from me, for in the
name of heaven, I’ll put a bullet in your back when next I meet you. Tramp, my
lad. Bundle out of this, please, hand over hand, and double quick.”

Silver’s face was a picture; his eyes started in his head with wrath. He shook
the fire out of his pipe.

“Give me a hand up!” he cried.

Illustration:
“Give me a hand up!” he cried. “Not I,” returned the captain.

“Not I,” returned the captain.

“Who’ll give me a hand up?” he roared.

Not a man among us moved. Growling the foulest imprecations, he crawled along
the sand till he got hold of the porch and could hoist himself again upon his
crutch. Then he spat into the spring.

“There!” he cried. “That’s what I think of ye. Before an hour’s out, I’ll stove
in your old block house like a rum puncheon. Laugh, by thunder, laugh! Before
an hour’s out, ye’ll laugh upon the other side. Them that die’ll be the lucky
ones.”

And with a dreadful oath he stumbled off, ploughed down the sand, was helped
across the stockade, after four or five failures, by the man with the flag of
truce, and disappeared in an instant afterwards among the trees.

0198m

XXI

The Attack

9198m

s soon as Silver disappeared, the captain, who had been closely watching him,
turned towards the interior of the house and found not a man of us at his post
but Gray. It was the first time we had ever seen him angry.

“Quarters!” he roared. And then, as we all slunk back to our places, “Gray,” he
said, “I’ll put your name in the log; you’ve stood by your duty like a seaman.
Mr. Trelawney, I’m surprised at you, sir. Doctor, I thought you had worn the
king’s coat! If that was how you served at Fontenoy, sir, you’d have been
better in your berth.”

The doctor’s watch were all back at their loopholes, the rest were busy loading
the spare muskets, and everyone with a red face, you may be certain, and a flea
in his ear, as the saying is.

The captain looked on for a while in silence. Then he spoke.

“My lads,” said he, “I’ve given Silver a broadside. I pitched it in red-hot on
purpose; and before the hour’s out, as he said, we shall be boarded. We’re
outnumbered, I needn’t tell you that, but we fight in shelter; and a minute ago
I should have said we fought with discipline. I’ve no manner of doubt that we
can drub them, if you choose.”

Then he went the rounds and saw, as he said, that all was clear.

On the two short sides of the house, east and west, there were only two
loopholes; on the south side where the porch was, two again; and on the north
side, five. There was a round score of muskets for the seven of us; the
firewood had been built into four piles—tables, you might say—one about the
middle of each side, and on each of these tables some ammunition and four
loaded muskets were laid ready to the hand of the defenders. In the middle, the
cutlasses lay ranged.

“Toss out the fire,” said the captain; “the chill is past, and we mustn’t have
smoke in our eyes.”

The iron fire-basket was carried bodily out by Mr. Trelawney, and the embers
smothered among sand.

“Hawkins hasn’t had his breakfast. Hawkins, help yourself, and back to your
post to eat it,” continued Captain Smollett. “Lively, now, my lad; you’ll want
it before you’ve done. Hunter, serve out a round of brandy to all hands.”

And while this was going on, the captain completed, in his own mind, the plan
of the defence.

“Doctor, you will take the door,” he resumed. “See, and don’t expose yourself;
keep within, and fire through the porch. Hunter, take the east side, there.
Joyce, you stand by the west, my man. Mr. Trelawney, you are the best shot—you
and Gray will take this long north side, with the five loopholes; it’s there
the danger is. If they can get up to it and fire in upon us through our own
ports, things would begin to look dirty. Hawkins, neither you nor I are much
account at the shooting; we’ll stand by to load and bear a hand.”

As the captain had said, the chill was past. As soon as the sun had climbed
above our girdle of trees, it fell with all its force upon the clearing and
drank up the vapours at a draught. Soon the sand was baking and the resin
melting in the logs of the block house. Jackets and coats were flung aside,
shirts thrown open at the neck and rolled up to the shoulders; and we stood
there, each at his post, in a fever of heat and anxiety.

An hour passed away.

“Hang them!” said the captain. “This is as dull as the doldrums. Gray, whistle
for a wind.”

And just at that moment came the first news of the attack.

“If you please, sir,” said Joyce, “if I see anyone, am I to fire?”

“I told you so!” cried the captain.

“Thank you, sir,” returned Joyce with the same quiet civility.

Nothing followed for a time, but the remark had set us all on the alert,
straining ears and eyes—the musketeers with their pieces balanced in their
hands, the captain out in the middle of the block house with his mouth very
tight and a frown on his face.

So some seconds passed, till suddenly Joyce whipped up his musket and fired.
The report had scarcely died away ere it was repeated and repeated from without
in a scattering volley, shot behind shot, like a string of geese, from every
side of the enclosure. Several bullets struck the log-house, but not one
entered; and as the smoke cleared away and vanished, the stockade and the woods
around it looked as quiet and empty as before. Not a bough waved, not the gleam
of a musket-barrel betrayed the presence of our foes.

“Did you hit your man?” asked the captain.

“No, sir,” replied Joyce. “I believe not, sir.”

“Next best thing to tell the truth,” muttered Captain Smollett. “Load his gun,
Hawkins. How many should say there were on your side, doctor?”

“I know precisely,” said Dr. Livesey. “Three shots were fired on this side. I
saw the three flashes—two close together—one farther to the west.”

“Three!” repeated the captain. “And how many on yours, Mr. Trelawney?”

But this was not so easily answered. There had come many from the north—seven
by the squire’s computation, eight or nine according to Gray. From the east and
west only a single shot had been fired. It was plain, therefore, that the
attack would be developed from the north and that on the other three sides we
were only to be annoyed by a show of hostilities. But Captain Smollett made no
change in his arrangements. If the mutineers succeeded in crossing the
stockade, he argued, they would take possession of any unprotected loophole and
shoot us down like rats in our own stronghold.

Nor had we much time left to us for thought. Suddenly, with a loud huzza, a
little cloud of pirates leaped from the woods on the north side and ran
straight on the stockade. At the same moment, the fire was once more opened
from the woods, and a rifle ball sang through the doorway and knocked the
doctor’s musket into bits.

The boarders swarmed over the fence like monkeys. Squire and Gray fired again
and yet again; three men fell, one forwards into the enclosure, two back on the
outside. But of these, one was evidently more frightened than hurt, for he was
on his feet again in a crack and instantly disappeared among the trees.

0201m

Two had bit the dust, one had fled, four had made good their footing inside our
defences, while from the shelter of the woods seven or eight men, each
evidently supplied with several muskets, kept up a hot though useless fire on
the log-house.

The four who had boarded made straight before them for the building, shouting
as they ran, and the men among the trees shouted back to encourage them.
Several shots were fired, but such was the hurry of the marksmen that not one
appears to have taken effect. In a moment, the four pirates had swarmed up the
mound and were upon us.

The head of Job Anderson, the boatswain, appeared at the middle loophole.

“At ’em, all hands—all hands!” he roared in a voice of thunder.

At the same moment, another pirate grasped Hunter’s musket by the muzzle,
wrenched it from his hands, plucked it through the loophole, and with one
stunning blow, laid the poor fellow senseless on the floor. Meanwhile a third,
running unharmed all around the house, appeared suddenly in the doorway and
fell with his cutlass on the doctor.

Our position was utterly reversed. A moment since we were firing, under cover,
at an exposed enemy; now it was we who lay uncovered and could not return a
blow.

The log-house was full of smoke, to which we owed our comparative safety. Cries
and confusion, the flashes and reports of pistol-shots, and one loud groan rang
in my ears.

“Out, lads, out, and fight ’em in the open! Cutlasses!” cried the captain.

I snatched a cutlass from the pile, and someone, at the same time snatching
another, gave me a cut across the knuckles which I hardly felt. I dashed out of
the door into the clear sunlight. Someone was close behind, I knew not whom.
Right in front, the doctor was pursuing his assailant down the hill, and just
as my eyes fell upon him, beat down his guard and sent him sprawling on his
back with a great slash across the face.

“Round the house, lads! Round the house!” cried the captain; and even in the
hurly-burly, I perceived a change in his voice.

Mechanically, I obeyed, turned eastwards, and with my cutlass raised, ran round
the corner of the house. Next moment I was face to face with Anderson. He
roared aloud, and his hanger went up above his head, flashing in the sunlight.
I had not time to be afraid, but as the blow still hung impending, leaped in a
trice upon one side, and missing my foot in the soft sand, rolled headlong down
the slope.

When I had first sallied from the door, the other mutineers had been already
swarming up the palisade to make an end of us. One man, in a red night-cap,
with his cutlass in his mouth, had even got upon the top and thrown a leg
across. Well, so short had been the interval that when I found my feet again
all was in the same posture, the fellow with the red night-cap still half-way
over, another still just showing his head above the top of the stockade. And
yet, in this breath of time, the fight was over and the victory was ours.

Gray, following close behind me, had cut down the big boatswain ere he had time
to recover from his last blow. Another had been shot at a loophole in the very
act of firing into the house and now lay in agony, the pistol still smoking in
his hand. A third, as I had seen, the doctor had disposed of at a blow. Of the
four who had scaled the palisade, one only remained unaccounted for, and he,
having left his cutlass on the field, was now clambering out again with the
fear of death upon him.

“Fire—fire from the house!” cried the doctor. “And you, lads, back into cover.”

But his words were unheeded, no shot was fired, and the last boarder made good
his escape and disappeared with the rest into the wood. In three seconds
nothing remained of the attacking party but the five who had fallen, four on
the inside and one on the outside of the palisade.

The doctor and Gray and I ran full speed for shelter. The survivors would soon
be back where they had left their muskets, and at any moment the fire might
recommence.

The house was by this time somewhat cleared of smoke, and we saw at a glance
the price we had paid for victory. Hunter lay beside his loophole, stunned;
Joyce by his, shot through the head, never to move again; while right in the
centre, the squire was supporting the captain, one as pale as the other.

“The captain’s wounded,” said Mr. Trelawney.

“Have they run?” asked Mr. Smollett.

“All that could, you may be bound,” returned the doctor; “but there’s five of
them will never run again.”

“Five!” cried the captain. “Come, that’s better. Five against three leaves us
four to nine. That’s better odds than we had at starting. We were seven to
nineteen then, or thought we were, and that’s as bad to bear.” *

*The mutineers were soon only eight in number, for the man shot by Mr.
Trelawney on board the schooner died that same evening of his wound. But this
was, of course, not known till after by the faithful party.

0207m

PART FIVE—My Sea Adventure

0209m

XXII

How I Began My Sea Adventure

9209m

here was no return of the mutineers—not so much as another shot out of the
woods. They had “got their rations for that day,” as the captain put it, and we
had the place to ourselves and a quiet time to overhaul the wounded and get
dinner. Squire and I cooked outside in spite of the danger, and even outside we
could hardly tell what we were at, for horror of the loud groans that reached
us from the doctor’s patients.

Out of the eight men who had fallen in the action, only three still
breathed—that one of the pirates who had been shot at the loophole, Hunter, and
Captain Smollett; and of these, the first two were as good as dead; the
mutineer indeed died under the doctor’s knife, and Hunter, do what we could,
never recovered consciousness in this world. He lingered all day, breathing
loudly like the old buccaneer at home in his apoplectic fit, but the bones of
his chest had been crushed by the blow and his skull fractured in falling, and
some time in the following night, without sign or sound, he went to his Maker.

As for the captain, his wounds were grievous indeed, but not dangerous. No
organ was fatally injured. Anderson’s ball—for it was Job that shot him
first—had broken his shoulder-blade and touched the lung, not badly; the second
had only torn and displaced some muscles in the calf. He was sure to recover,
the doctor said, but in the meantime, and for weeks to come, he must not walk
nor move his arm, nor so much as speak when he could help it.

My own accidental cut across the knuckles was a flea-bite. Doctor Livesey
patched it up with plaster and pulled my ears for me into the bargain.

After dinner the squire and the doctor sat by the captain’s side awhile in
consultation; and when they had talked to their hearts’ content, it being then
a little past noon, the doctor took up his hat and pistols, girt on a cutlass,
put the chart in his pocket, and with a musket over his shoulder crossed the
palisade on the north side and set off briskly through the trees.

Gray and I were sitting together at the far end of the block house, to be out
of earshot of our officers consulting; and Gray took his pipe out of his mouth
and fairly forgot to put it back again, so thunder-struck he was at this
occurrence.

“Why, in the name of Davy Jones,” said he, “is Dr. Livesey mad?”

“Why no,” says I. “He’s about the last of this crew for that, I take it.”

“Well, shipmate,” said Gray, “mad he may not be; but if he’s not, you
mark my words, I am.”

“I take it,” replied I, “the doctor has his idea; and if I am right, he’s going
now to see Ben Gunn.”

I was right, as appeared later; but in the meantime, the house being stifling
hot and the little patch of sand inside the palisade ablaze with midday sun, I
began to get another thought into my head, which was not by any means so right.
What I began to do was to envy the doctor walking in the cool shadow of the
woods with the birds about him and the pleasant smell of the pines, while I sat
grilling, with my clothes stuck to the hot resin, and so much blood about me
and so many poor dead bodies lying all around that I took a disgust of the
place that was almost as strong as fear.

All the time I was washing out the block house, and then washing up the things
from dinner, this disgust and envy kept growing stronger and stronger, till at
last, being near a bread-bag, and no one then observing me, I took the first
step towards my escapade and filled both pockets of my coat with biscuit.

I was a fool, if you like, and certainly I was going to do a foolish, over-bold
act; but I was determined to do it with all the precautions in my power. These
biscuits, should anything befall me, would keep me, at least, from starving
till far on in the next day.

The next thing I laid hold of was a brace of pistols, and as I already had a
powder-horn and bullets, I felt myself well supplied with arms.

As for the scheme I had in my head, it was not a bad one in itself. I was to go
down the sandy spit that divides the anchorage on the east from the open sea,
find the white rock I had observed last evening, and ascertain whether it was
there or not that Ben Gunn had hidden his boat, a thing quite worth doing, as I
still believe. But as I was certain I should not be allowed to leave the
enclosure, my only plan was to take French leave and slip out when nobody was
watching, and that was so bad a way of doing it as made the thing itself wrong.
But I was only a boy, and I had made my mind up.

Well, as things at last fell out, I found an admirable opportunity. The squire
and Gray were busy helping the captain with his bandages, the coast was clear,
I made a bolt for it over the stockade and into the thickest of the trees, and
before my absence was observed I was out of cry of my companions.

This was my second folly, far worse than the first, as I left but two sound men
to guard the house; but like the first, it was a help towards saving all of us.

I took my way straight for the east coast of the island, for I was determined
to go down the sea side of the spit to avoid all chance of observation from the
anchorage. It was already late in the afternoon, although still warm and sunny.
As I continued to thread the tall woods, I could hear from far before me not
only the continuous thunder of the surf, but a certain tossing of foliage and
grinding of boughs which showed me the sea breeze had set in higher than usual.
Soon cool draughts of air began to reach me, and a few steps farther I came
forth into the open borders of the grove, and saw the sea lying blue and sunny
to the horizon and the surf tumbling and tossing its foam along the beach.

I have never seen the sea quiet round Treasure Island. The sun might blaze
overhead, the air be without a breath, the surface smooth and blue, but still
these great rollers would be running along all the external coast, thundering
and thundering by day and night; and I scarce believe there is one spot in the
island where a man would be out of earshot of their noise.

I walked along beside the surf with great enjoyment, till, thinking I was now
got far enough to the south, I took the cover of some thick bushes and crept
warily up to the ridge of the spit.

Behind me was the sea, in front the anchorage. The sea breeze, as though it had
the sooner blown itself out by its unusual violence, was already at an end; it
had been succeeded by light, variable airs from the south and south-east,
carrying great banks of fog; and the anchorage, under lee of Skeleton Island,
lay still and leaden as when first we entered it. The Hispaniola, in
that unbroken mirror, was exactly portrayed from the truck to the waterline,
the Jolly Roger hanging from her peak.

Alongside lay one of the gigs, Silver in the stern-sheets—him I could always
recognize—while a couple of men were leaning over the stern bulwarks, one of
them with a red cap—the very rogue that I had seen some hours before
stride-legs upon the palisade. Apparently they were talking and laughing,
though at that distance—upwards of a mile—I could, of course, hear no word of
what was said. All at once there began the most horrid, unearthly screaming,
which at first startled me badly, though I had soon remembered the voice of
Captain Flint and even thought I could make out the bird by her bright plumage
as she sat perched upon her master’s wrist.

Soon after, the jolly-boat shoved off and pulled for shore, and the man with
the red cap and his comrade went below by the cabin companion.

Just about the same time, the sun had gone down behind the Spy-glass, and as
the fog was collecting rapidly, it began to grow dark in earnest. I saw I must
lose no time if I were to find the boat that evening.

The white rock, visible enough above the brush, was still some eighth of a mile
further down the spit, and it took me a goodish while to get up with it,
crawling, often on all fours, among the scrub. Night had almost come when I
laid my hand on its rough sides. Right below it there was an exceedingly small
hollow of green turf, hidden by banks and a thick underwood about knee-deep,
that grew there very plentifully; and in the centre of the dell, sure enough, a
little tent of goat-skins, like what the gipsies carry about with them in
England.

I dropped into the hollow, lifted the side of the tent, and there was Ben
Gunn’s boat—home-made if ever anything was home-made; a rude, lop-sided
framework of tough wood, and stretched upon that a covering of goat-skin, with
the hair inside. The thing was extremely small, even for me, and I can hardly
imagine that it could have floated with a full-sized man. There was one thwart
set as low as possible, a kind of stretcher in the bows, and a double paddle
for propulsion.

0213m

I had not then seen a coracle, such as the ancient Britons made, but I have
seen one since, and I can give you no fairer idea of Ben Gunn’s boat than by
saying it was like the first and the worst coracle ever made by man. But the
great advantage of the coracle it certainly possessed, for it was exceedingly
light and portable.

Well, now that I had found the boat, you would have thought I had had enough of
truantry for once, but in the meantime I had taken another notion and become so
obstinately fond of it that I would have carried it out, I believe, in the
teeth of Captain Smollett himself. This was to slip out under cover of the
night, cut the Hispaniola adrift, and let her go ashore where she
fancied. I had quite made up my mind that the mutineers, after their repulse of
the morning, had nothing nearer their hearts than to up anchor and away to sea;
this, I thought, it would be a fine thing to prevent, and now that I had seen
how they left their watchmen unprovided with a boat, I thought it might be done
with little risk.

Down I sat to wait for darkness, and made a hearty meal of biscuit. It was a
night out of ten thousand for my purpose. The fog had now buried all heaven. As
the last rays of daylight dwindled and disappeared, absolute blackness settled
down on Treasure Island. And when, at last, I shouldered the coracle and groped
my way stumblingly out of the hollow where I had supped, there were but two
points visible on the whole anchorage.

One was the great fire on shore, by which the defeated pirates lay carousing in
the swamp. The other, a mere blur of light upon the darkness, indicated the
position of the anchored ship. She had swung round to the ebb—her bow was now
towards me—the only lights on board were in the cabin, and what I saw was
merely a reflection on the fog of the strong rays that flowed from the stern
window.

The ebb had already run some time, and I had to wade through a long belt of
swampy sand, where I sank several times above the ankle, before I came to the
edge of the retreating water, and wading a little way in, with some strength
and dexterity, set my coracle, keel downwards, on the surface.

0217m

XXIII

The Ebb-tide Runs

9217m

he coracle—as I had ample reason to know before I was done with her—was a very
safe boat for a person of my height and weight, both buoyant and clever in a
seaway; but she was the most cross-grained, lop-sided craft to manage. Do as
you pleased, she always made more leeway than anything else, and turning round
and round was the manoeuvre she was best at. Even Ben Gunn himself has admitted
that she was “queer to handle till you knew her way.”

Certainly I did not know her way. She turned in every direction but the one I
was bound to go; the most part of the time we were broadside on, and I am very
sure I never should have made the ship at all but for the tide. By good
fortune, paddle as I pleased, the tide was still sweeping me down; and there
lay the Hispaniola right in the fairway, hardly to be missed.

First she loomed before me like a blot of something yet blacker than darkness,
then her spars and hull began to take shape, and the next moment, as it seemed
(for, the farther I went, the brisker grew the current of the ebb), I was
alongside of her hawser and had laid hold.

The hawser was as taut as a bowstring, and the current so strong she pulled
upon her anchor. All round the hull, in the blackness, the rippling current
bubbled and chattered like a little mountain stream. One cut with my sea-gully
and the Hispaniola would go humming down the tide.

So far so good, but it next occurred to my recollection that a taut hawser,
suddenly cut, is a thing as dangerous as a kicking horse. Ten to one, if I were
so foolhardy as to cut the Hispaniola from her anchor, I and the coracle
would be knocked clean out of the water.

This brought me to a full stop, and if fortune had not again particularly
favoured me, I should have had to abandon my design. But the light airs which
had begun blowing from the south-east and south had hauled round after
nightfall into the south-west. Just while I was meditating, a puff came, caught
the Hispaniola, and forced her up into the current; and to my great joy,
I felt the hawser slacken in my grasp, and the hand by which I held it dip for
a second under water.

With that I made my mind up, took out my gully, opened it with my teeth, and
cut one strand after another, till the vessel swung only by two. Then I lay
quiet, waiting to sever these last when the strain should be once more
lightened by a breath of wind.

All this time I had heard the sound of loud voices from the cabin, but to say
truth, my mind had been so entirely taken up with other thoughts that I had
scarcely given ear. Now, however, when I had nothing else to do, I began to pay
more heed.

One I recognized for the coxswain’s, Israel Hands, that had been Flint’s gunner
in former days. The other was, of course, my friend of the red night-cap. Both
men were plainly the worse of drink, and they were still drinking, for even
while I was listening, one of them, with a drunken cry, opened the stern window
and threw out something, which I divined to be an empty bottle. But they were
not only tipsy; it was plain that they were furiously angry. Oaths flew like
hailstones, and every now and then there came forth such an explosion as I
thought was sure to end in blows. But each time the quarrel passed off and the
voices grumbled lower for a while, until the next crisis came and in its turn
passed away without result.

On shore, I could see the glow of the great camp-fire burning warmly through
the shore-side trees. Someone was singing, a dull, old, droning sailor’s song,
with a droop and a quaver at the end of every verse, and seemingly no end to it
at all but the patience of the singer. I had heard it on the voyage more than
once and remembered these words:

“But one man of her crew alive,

What put to sea with seventy-five.”

And I thought it was a ditty rather too dolefully appropriate for a company
that had met such cruel losses in the morning. But, indeed, from what I saw,
all these buccaneers were as callous as the sea they sailed on.

At last the breeze came; the schooner sidled and drew nearer in the dark; I
felt the hawser slacken once more, and with a good, tough effort, cut the last
fibres through.

The breeze had but little action on the coracle, and I was almost instantly
swept against the bows of the Hispaniola. At the same time, the schooner
began to turn upon her heel, spinning slowly, end for end, across the current.

I wrought like a fiend, for I expected every moment to be swamped; and since I
found I could not push the coracle directly off, I now shoved straight astern.
At length I was clear of my dangerous neighbour, and just as I gave the last
impulsion, my hands came across a light cord that was trailing overboard across
the stern bulwarks. Instantly I grasped it.

Why I should have done so I can hardly say. It was at first mere instinct, but
once I had it in my hands and found it fast, curiosity began to get the upper
hand, and I determined I should have one look through the cabin window.

I pulled in hand over hand on the cord, and when I judged myself near enough,
rose at infinite risk to about half my height and thus commanded the roof and a
slice of the interior of the cabin.

By this time the schooner and her little consort were gliding pretty swiftly
through the water; indeed, we had already fetched up level with the camp-fire.
The ship was talking, as sailors say, loudly, treading the innumerable ripples
with an incessant weltering splash; and until I got my eye above the
window-sill I could not comprehend why the watchmen had taken no alarm. One
glance, however, was sufficient; and it was only one glance that I durst take
from that unsteady skiff. It showed me Hands and his companion locked together
in deadly wrestle, each with a hand upon the other’s throat.

0223m

I dropped upon the thwart again, none too soon, for I was near overboard. I
could see nothing for the moment but these two furious, encrimsoned faces
swaying together under the smoky lamp, and I shut my eyes to let them grow once
more familiar with the darkness.

The endless ballad had come to an end at last, and the whole diminished company
about the camp-fire had broken into the chorus I had heard so often:

“Fifteen men on the dead man’s chest—

 Yo-ho-ho, and a bottle of rum!

Drink and the devil had done for the rest—

 Yo-ho-ho, and a bottle of rum!”

I was just thinking how busy drink and the devil were at that very moment in
the cabin of the Hispaniola, when I was surprised by a sudden lurch of
the coracle. At the same moment, she yawed sharply and seemed to change her
course. The speed in the meantime had strangely increased.

I opened my eyes at once. All round me were little ripples, combing over with a
sharp, bristling sound and slightly phosphorescent. The Hispaniola
herself, a few yards in whose wake I was still being whirled along, seemed to
stagger in her course, and I saw her spars toss a little against the blackness
of the night; nay, as I looked longer, I made sure she also was wheeling to the
southward.

I glanced over my shoulder, and my heart jumped against my ribs. There, right
behind me, was the glow of the camp-fire. The current had turned at right
angles, sweeping round along with it the tall schooner and the little dancing
coracle; ever quickening, ever bubbling higher, ever muttering louder, it went
spinning through the narrows for the open sea.

Suddenly the schooner in front of me gave a violent yaw, turning, perhaps,
through twenty degrees; and almost at the same moment one shout followed
another from on board; I could hear feet pounding on the companion ladder and I
knew that the two drunkards had at last been interrupted in their quarrel and
awakened to a sense of their disaster.

I lay down flat in the bottom of that wretched skiff and devoutly recommended
my spirit to its Maker. At the end of the straits, I made sure we must fall
into some bar of raging breakers, where all my troubles would be ended
speedily; and though I could, perhaps, bear to die, I could not bear to look
upon my fate as it approached.

So I must have lain for hours, continually beaten to and fro upon the billows,
now and again wetted with flying sprays, and never ceasing to expect death at
the next plunge. Gradually weariness grew upon me; a numbness, an occasional
stupor, fell upon my mind even in the midst of my terrors, until sleep at last
supervened and in my sea-tossed coracle I lay and dreamed of home and the old
Admiral Benbow.

0226m

XXIV

The Cruise of the Coracle

9226m

t was broad day when I awoke and found myself tossing at the south-west end of
Treasure Island. The sun was up but was still hid from me behind the great bulk
of the Spy-glass, which on this side descended almost to the sea in formidable
cliffs.

Haulbowline Head and Mizzenmast Hill were at my elbow, the hill bare and dark,
the head bound with cliffs forty or fifty feet high and fringed with great
masses of fallen rock. I was scarce a quarter of a mile to seaward, and it was
my first thought to paddle in and land.

That notion was soon given over. Among the fallen rocks the breakers spouted
and bellowed; loud reverberations, heavy sprays flying and falling, succeeded
one another from second to second; and I saw myself, if I ventured nearer,
dashed to death upon the rough shore or spending my strength in vain to scale
the beetling crags.

Nor was that all, for crawling together on flat tables of rock or letting
themselves drop into the sea with loud reports I beheld huge slimy
monsters—soft snails, as it were, of incredible bigness—two or three score of
them together, making the rocks to echo with their barkings.

I have understood since that they were sea lions, and entirely harmless. But
the look of them, added to the difficulty of the shore and the high running of
the surf, was more than enough to disgust me of that landing-place. I felt
willing rather to starve at sea than to confront such perils.

0229m

In the meantime I had a better chance, as I supposed, before me. North of
Haulbowline Head, the land runs in a long way, leaving at low tide a long
stretch of yellow sand. To the north of that, again, there comes another
cape—Cape of the Woods, as it was marked upon the chart—buried in tall green
pines, which descended to the margin of the sea.

I remembered what Silver had said about the current that sets northward along
the whole west coast of Treasure Island, and seeing from my position that I was
already under its influence, I preferred to leave Haulbowline Head behind me
and reserve my strength for an attempt to land upon the kindlier-looking Cape
of the Woods.

There was a great, smooth swell upon the sea. The wind blowing steady and
gentle from the south, there was no contrariety between that and the current,
and the billows rose and fell unbroken.

Had it been otherwise, I must long ago have perished; but as it was, it is
surprising how easily and securely my little and light boat could ride. Often,
as I still lay at the bottom and kept no more than an eye above the gunwale, I
would see a big blue summit heaving close above me; yet the coracle would but
bounce a little, dance as if on springs, and subside on the other side into the
trough as lightly as a bird.

I began after a little to grow very bold and sat up to try my skill at
paddling. But even a small change in the disposition of the weight will produce
violent changes in the behaviour of a coracle. And I had hardly moved before
the boat, giving up at once her gentle dancing movement, ran straight down a
slope of water so steep that it made me giddy, and struck her nose, with a
spout of spray, deep into the side of the next wave.

I was drenched and terrified, and fell instantly back into my old position,
whereupon the coracle seemed to find her head again and led me as softly as
before among the billows. It was plain she was not to be interfered with, and
at that rate, since I could in no way influence her course, what hope had I
left of reaching land?

I began to be horribly frightened, but I kept my head, for all that. First,
moving with all care, I gradually baled out the coracle with my sea-cap; then,
getting my eye once more above the gunwale, I set myself to study how it was
she managed to slip so quietly through the rollers.

I found each wave, instead of the big, smooth glossy mountain it looks from
shore or from a vessel’s deck, was for all the world like any range of hills on
dry land, full of peaks and smooth places and valleys. The coracle, left to
herself, turning from side to side, threaded, so to speak, her way through
these lower parts and avoided the steep slopes and higher, toppling summits of
the wave.

“Well, now,” thought I to myself, “it is plain I must lie where I am and not
disturb the balance; but it is plain also that I can put the paddle over the
side and from time to time, in smooth places, give her a shove or two towards
land.” No sooner thought upon than done. There I lay on my elbows in the most
trying attitude, and every now and again gave a weak stroke or two to turn her
head to shore.

It was very tiring and slow work, yet I did visibly gain ground; and as we drew
near the Cape of the Woods, though I saw I must infallibly miss that point, I
had still made some hundred yards of easting. I was, indeed, close in. I could
see the cool green tree-tops swaying together in the breeze, and I felt sure I
should make the next promontory without fail.

It was high time, for I now began to be tortured with thirst. The glow of the
sun from above, its thousandfold reflection from the waves, the sea-water that
fell and dried upon me, caking my very lips with salt, combined to make my
throat burn and my brain ache. The sight of the trees so near at hand had
almost made me sick with longing, but the current had soon carried me past the
point, and as the next reach of sea opened out, I beheld a sight that changed
the nature of my thoughts.

Right in front of me, not half a mile away, I beheld the Hispaniola
under sail. I made sure, of course, that I should be taken; but I was so
distressed for want of water that I scarce knew whether to be glad or sorry at
the thought, and long before I had come to a conclusion, surprise had taken
entire possession of my mind and I could do nothing but stare and wonder.

The Hispaniola was under her main-sail and two jibs, and the beautiful
white canvas shone in the sun like snow or silver. When I first sighted her,
all her sails were drawing; she was lying a course about north-west, and I
presumed the men on board were going round the island on their way back to the
anchorage. Presently she began to fetch more and more to the westward, so that
I thought they had sighted me and were going about in chase. At last, however,
she fell right into the wind’s eye, was taken dead aback, and stood there
awhile helpless, with her sails shivering.

“Clumsy fellows,” said I; “they must still be drunk as owls.” And I thought how
Captain Smollett would have set them skipping.

Meanwhile the schooner gradually fell off and filled again upon another tack,
sailed swiftly for a minute or so, and brought up once more dead in the wind’s
eye. Again and again was this repeated. To and fro, up and down, north, south,
east, and west, the Hispaniola sailed by swoops and dashes, and at each
repetition ended as she had begun, with idly flapping canvas. It became plain
to me that nobody was steering. And if so, where were the men? Either they were
dead drunk or had deserted her, I thought, and perhaps if I could get on board
I might return the vessel to her captain.

The current was bearing coracle and schooner southward at an equal rate. As for
the latter’s sailing, it was so wild and intermittent, and she hung each time
so long in irons, that she certainly gained nothing, if she did not even lose.
If only I dared to sit up and paddle, I made sure that I could overhaul her.
The scheme had an air of adventure that inspired me, and the thought of the
water breaker beside the fore companion doubled my growing courage.

Up I got, was welcomed almost instantly by another cloud of spray, but this
time stuck to my purpose and set myself, with all my strength and caution, to
paddle after the unsteered Hispaniola. Once I shipped a sea so heavy
that I had to stop and bail, with my heart fluttering like a bird, but
gradually I got into the way of the thing and guided my coracle among the
waves, with only now and then a blow upon her bows and a dash of foam in my
face.

I was now gaining rapidly on the schooner; I could see the brass glisten on the
tiller as it banged about, and still no soul appeared upon her decks. I could
not choose but suppose she was deserted. If not, the men were lying drunk
below, where I might batten them down, perhaps, and do what I chose with the
ship.

For some time she had been doing the worse thing possible for me—standing
still. She headed nearly due south, yawing, of course, all the time. Each time
she fell off, her sails partly filled, and these brought her in a moment right
to the wind again. I have said this was the worst thing possible for me, for
helpless as she looked in this situation, with the canvas cracking like cannon
and the blocks trundling and banging on the deck, she still continued to run
away from me, not only with the speed of the current, but by the whole amount
of her leeway, which was naturally great.

But now, at last, I had my chance. The breeze fell for some seconds, very low,
and the current gradually turning her, the Hispaniola revolved slowly
round her centre and at last presented me her stern, with the cabin window
still gaping open and the lamp over the table still burning on into the day.
The main-sail hung drooped like a banner. She was stock-still but for the
current.

For the last little while I had even lost, but now redoubling my efforts, I
began once more to overhaul the chase.

I was not a hundred yards from her when the wind came again in a clap; she
filled on the port tack and was off again, stooping and skimming like a
swallow.

My first impulse was one of despair, but my second was towards joy. Round she
came, till she was broadside on to me—round still till she had covered a half
and then two thirds and then three quarters of the distance that separated us.
I could see the waves boiling white under her forefoot. Immensely tall she
looked to me from my low station in the coracle.

And then, of a sudden, I began to comprehend. I had scarce time to think—scarce
time to act and save myself. I was on the summit of one swell when the schooner
came stooping over the next. The bowsprit was over my head. I sprang to my feet
and leaped, stamping the coracle under water. With one hand I caught the
jib-boom, while my foot was lodged between the stay and the brace; and as I
still clung there panting, a dull blow told me that the schooner had charged
down upon and struck the coracle and that I was left without retreat on the
Hispaniola.

0234m

XXV

I Strike the Jolly Roger

9234m

 had scarce gained a position on the bowsprit when the flying jib flapped and
filled upon the other tack, with a report like a gun. The schooner trembled to
her keel under the reverse, but next moment, the other sails still drawing, the
jib flapped back again and hung idle.

This had nearly tossed me off into the sea; and now I lost no time, crawled
back along the bowsprit, and tumbled head foremost on the deck.

I was on the lee side of the forecastle, and the mainsail, which was still
drawing, concealed from me a certain portion of the after-deck. Not a soul was
to be seen. The planks, which had not been swabbed since the mutiny, bore the
print of many feet, and an empty bottle, broken by the neck, tumbled to and fro
like a live thing in the scuppers.

Suddenly the Hispaniola came right into the wind. The jibs behind me
cracked aloud, the rudder slammed to, the whole ship gave a sickening heave and
shudder, and at the same moment the main-boom swung inboard, the sheet groaning
in the blocks, and showed me the lee after-deck.

There were the two watchmen, sure enough: red-cap on his back, as stiff as a
handspike, with his arms stretched out like those of a crucifix and his teeth
showing through his open lips; Israel Hands propped against the bulwarks, his
chin on his chest, his hands lying open before him on the deck, his face as
white, under its tan, as a tallow candle.

For a while the ship kept bucking and sidling like a vicious horse, the sails
filling, now on one tack, now on another, and the boom swinging to and fro till
the mast groaned aloud under the strain. Now and again too there would come a
cloud of light sprays over the bulwark and a heavy blow of the ship’s bows
against the swell; so much heavier weather was made of it by this great rigged
ship than by my home-made, lop-sided coracle, now gone to the bottom of the
sea.

At every jump of the schooner, red-cap slipped to and fro, but—what was ghastly
to behold—neither his attitude nor his fixed teeth-disclosing grin was anyway
disturbed by this rough usage. At every jump too, Hands appeared still more to
sink into himself and settle down upon the deck, his feet sliding ever the
farther out, and the whole body canting towards the stern, so that his face
became, little by little, hid from me; and at last I could see nothing beyond
his ear and the frayed ringlet of one whisker.

At the same time, I observed, around both of them, splashes of dark blood upon
the planks and began to feel sure that they had killed each other in their
drunken wrath.

While I was thus looking and wondering, in a calm moment, when the ship was
still, Israel Hands turned partly round and with a low moan writhed himself
back to the position in which I had seen him first. The moan, which told of
pain and deadly weakness, and the way in which his jaw hung open went right to
my heart. But when I remembered the talk I had overheard from the apple barrel,
all pity left me.

I walked aft until I reached the main-mast.

“Come aboard, Mr. Hands,” I said ironically.

He rolled his eyes round heavily, but he was too far gone to express surprise.
All he could do was to utter one word, “Brandy.”

It occurred to me there was no time to lose, and dodging the boom as it once
more lurched across the deck, I slipped aft and down the companion stairs into
the cabin.

It was such a scene of confusion as you can hardly fancy. All the lockfast
places had been broken open in quest of the chart. The floor was thick with mud
where ruffians had sat down to drink or consult after wading in the marshes
round their camp. The bulkheads, all painted in clear white and beaded round
with gilt, bore a pattern of dirty hands. Dozens of empty bottles clinked
together in corners to the rolling of the ship. One of the doctor’s medical
books lay open on the table, half of the leaves gutted out, I suppose, for
pipelights. In the midst of all this the lamp still cast a smoky glow, obscure
and brown as umber.

I went into the cellar; all the barrels were gone, and of the bottles a most
surprising number had been drunk out and thrown away. Certainly, since the
mutiny began, not a man of them could ever have been sober.

Foraging about, I found a bottle with some brandy left, for Hands; and for
myself I routed out some biscuit, some pickled fruits, a great bunch of
raisins, and a piece of cheese. With these I came on deck, put down my own
stock behind the rudder head and well out of the coxswain’s reach, went forward
to the water-breaker, and had a good deep drink of water, and then, and not
till then, gave Hands the brandy.

He must have drunk a gill before he took the bottle from his mouth.

“Aye,” said he, “by thunder, but I wanted some o’ that!”

I had sat down already in my own corner and begun to eat.

“Much hurt?” I asked him.

He grunted, or rather, I might say, he barked.

“If that doctor was aboard,” he said, “I’d be right enough in a couple of
turns, but I don’t have no manner of luck, you see, and that’s what’s the
matter with me. As for that swab, he’s good and dead, he is,” he added,
indicating the man with the red cap. “He warn’t no seaman anyhow. And where
mought you have come from?”

“Well,” said I, “I’ve come aboard to take possession of this ship, Mr. Hands;
and you’ll please regard me as your captain until further notice.”

He looked at me sourly enough but said nothing. Some of the colour had come
back into his cheeks, though he still looked very sick and still continued to
slip out and settle down as the ship banged about.

“By the by,” I continued, “I can’t have these colours, Mr. Hands; and by your
leave, I’ll strike ’em. Better none than these.”

0237m

And again dodging the boom, I ran to the colour lines, handed down their cursed
black flag, and chucked it overboard.

“God save the king!” said I, waving my cap. “And there’s an end to Captain
Silver!”

He watched me keenly and slyly, his chin all the while on his breast.

“I reckon,” he said at last, “I reckon, Cap’n Hawkins, you’ll kind of want to
get ashore now. S’pose we talks.”

“Why, yes,” says I, “with all my heart, Mr. Hands. Say on.” And I went back to
my meal with a good appetite.

“This man,” he began, nodding feebly at the corpse “—O’Brien were his name, a
rank Irelander—this man and me got the canvas on her, meaning for to sail her
back. Well, he’s dead now, he is—as dead as bilge; and who’s to sail
this ship, I don’t see. Without I gives you a hint, you ain’t that man, as
far’s I can tell. Now, look here, you gives me food and drink and a old scarf
or ankecher to tie my wound up, you do, and I’ll tell you how to sail her, and
that’s about square all round, I take it.”

“I’ll tell you one thing,” says I: “I’m not going back to Captain Kidd’s
anchorage. I mean to get into North Inlet and beach her quietly there.”

“To be sure you did,” he cried. “Why, I ain’t sich an infernal lubber after
all. I can see, can’t I? I’ve tried my fling, I have, and I’ve lost, and it’s
you has the wind of me. North Inlet? Why, I haven’t no ch’ice, not I! I’d help
you sail her up to Execution Dock, by thunder! So I would.”

Well, as it seemed to me, there was some sense in this. We struck our bargain
on the spot. In three minutes I had the Hispaniola sailing easily before
the wind along the coast of Treasure Island, with good hopes of turning the
northern point ere noon and beating down again as far as North Inlet before
high water, when we might beach her safely and wait till the subsiding tide
permitted us to land.

Then I lashed the tiller and went below to my own chest, where I got a soft
silk handkerchief of my mother’s. With this, and with my aid, Hands bound up
the great bleeding stab he had received in the thigh, and after he had eaten a
little and had a swallow or two more of the brandy, he began to pick up
visibly, sat straighter up, spoke louder and clearer, and looked in every way
another man.

The breeze served us admirably. We skimmed before it like a bird, the coast of
the island flashing by and the view changing every minute. Soon we were past
the high lands and bowling beside low, sandy country, sparsely dotted with
dwarf pines, and soon we were beyond that again and had turned the corner of
the rocky hill that ends the island on the north.

I was greatly elated with my new command, and pleased with the bright, sunshiny
weather and these different prospects of the coast. I had now plenty of water
and good things to eat, and my conscience, which had smitten me hard for my
desertion, was quieted by the great conquest I had made. I should, I think,
have had nothing left me to desire but for the eyes of the coxswain as they
followed me derisively about the deck and the odd smile that appeared
continually on his face. It was a smile that had in it something both of pain
and weakness—a haggard old man’s smile; but there was, besides that, a grain of
derision, a shadow of treachery, in his expression as he craftily watched, and
watched, and watched me at my work.

0241m

XXVI

Israel Hands

9241m

he wind, serving us to a desire, now hauled into the west. We could run so much
the easier from the north-east corner of the island to the mouth of the North
Inlet. Only, as we had no power to anchor and dared not beach her till the tide
had flowed a good deal farther, time hung on our hands. The coxswain told me
how to lay the ship to; after a good many trials I succeeded, and we both sat
in silence over another meal.

“Cap’n,” said he at length with that same uncomfortable smile, “here’s my old
shipmate, O’Brien; s’pose you was to heave him overboard. I ain’t partic’lar as
a rule, and I don’t take no blame for settling his hash, but I don’t reckon him
ornamental now, do you?”

“I’m not strong enough, and I don’t like the job; and there he lies, for me,”
said I.

“This here’s an unlucky ship, this Hispaniola, Jim,” he went on,
blinking. “There’s a power of men been killed in this Hispaniola—a sight
o’ poor seamen dead and gone since you and me took ship to Bristol. I never
seen sich dirty luck, not I. There was this here O’Brien now—he’s dead, ain’t
he? Well now, I’m no scholar, and you’re a lad as can read and figure, and to
put it straight, do you take it as a dead man is dead for good, or do he come
alive again?”

“You can kill the body, Mr. Hands, but not the spirit; you must know that
already,” I replied. “O’Brien there is in another world, and may be watching
us.”

“Ah!” says he. “Well, that’s unfort’nate—appears as if killing parties was a
waste of time. Howsomever, sperrits don’t reckon for much, by what I’ve seen.
I’ll chance it with the sperrits, Jim. And now, you’ve spoke up free, and I’ll
take it kind if you’d step down into that there cabin and get me a—well,
a—shiver my timbers! I can’t hit the name on ’t; well, you get me a bottle of
wine, Jim—this here brandy’s too strong for my head.”

Now, the coxswain’s hesitation seemed to be unnatural, and as for the notion of
his preferring wine to brandy, I entirely disbelieved it. The whole story was a
pretext. He wanted me to leave the deck—so much was plain; but with what
purpose I could in no way imagine. His eyes never met mine; they kept wandering
to and fro, up and down, now with a look to the sky, now with a flitting glance
upon the dead O’Brien. All the time he kept smiling and putting his tongue out
in the most guilty, embarrassed manner, so that a child could have told that he
was bent on some deception. I was prompt with my answer, however, for I saw
where my advantage lay and that with a fellow so densely stupid I could easily
conceal my suspicions to the end.

“Some wine?” I said. “Far better. Will you have white or red?”

“Well, I reckon it’s about the blessed same to me, shipmate,” he replied; “so
it’s strong, and plenty of it, what’s the odds?”

“All right,” I answered. “I’ll bring you port, Mr. Hands. But I’ll have to dig
for it.”

With that I scuttled down the companion with all the noise I could, slipped off
my shoes, ran quietly along the sparred gallery, mounted the forecastle ladder,
and popped my head out of the fore companion. I knew he would not expect to see
me there, yet I took every precaution possible, and certainly the worst of my
suspicions proved too true.

He had risen from his position to his hands and knees, and though his leg
obviously hurt him pretty sharply when he moved—for I could hear him stifle a
groan—yet it was at a good, rattling rate that he trailed himself across the
deck. In half a minute he had reached the port scuppers and picked, out of a
coil of rope, a long knife, or rather a short dirk, discoloured to the hilt
with blood. He looked upon it for a moment, thrusting forth his under jaw,
tried the point upon his hand, and then, hastily concealing it in the bosom of
his jacket, trundled back again into his old place against the bulwark.

This was all that I required to know. Israel could move about, he was now
armed, and if he had been at so much trouble to get rid of me, it was plain
that I was meant to be the victim. What he would do afterwards—whether he would
try to crawl right across the island from North Inlet to the camp among the
swamps or whether he would fire Long Tom, trusting that his own comrades might
come first to help him—was, of course, more than I could say.

Yet I felt sure that I could trust him in one point, since in that our
interests jumped together, and that was in the disposition of the schooner. We
both desired to have her stranded safe enough, in a sheltered place, and so
that, when the time came, she could be got off again with as little labour and
danger as might be; and until that was done I considered that my life would
certainly be spared.

While I was thus turning the business over in my mind, I had not been idle with
my body. I had stolen back to the cabin, slipped once more into my shoes, and
laid my hand at random on a bottle of wine, and now, with this for an excuse, I
made my reappearance on the deck.

Hands lay as I had left him, all fallen together in a bundle and with his
eyelids lowered as though he were too weak to bear the light. He looked up,
however, at my coming, knocked the neck off the bottle like a man who had done
the same thing often, and took a good swig, with his favourite toast of “Here’s
luck!” Then he lay quiet for a little, and then, pulling out a stick of
tobacco, begged me to cut him a quid.

“Cut me a junk o’ that,” says he, “for I haven’t no knife and hardly strength
enough, so be as I had. Ah, Jim, Jim, I reckon I’ve missed stays! Cut me a
quid, as’ll likely be the last, lad, for I’m for my long home, and no mistake.”

“Well,” said I, “I’ll cut you some tobacco, but if I was you and thought myself
so badly, I would go to my prayers like a Christian man.”

“Why?” said he. “Now, you tell me why.”

“Why?” I cried. “You were asking me just now about the dead. You’ve broken your
trust; you’ve lived in sin and lies and blood; there’s a man you killed lying
at your feet this moment, and you ask me why! For God’s mercy, Mr. Hands,
that’s why.”

I spoke with a little heat, thinking of the bloody dirk he had hidden in his
pocket and designed, in his ill thoughts, to end me with. He, for his part,
took a great draught of the wine and spoke with the most unusual solemnity.

“For thirty years,” he said, “I’ve sailed the seas and seen good and bad,
better and worse, fair weather and foul, provisions running out, knives going,
and what not. Well, now I tell you, I never seen good come o’ goodness yet. Him
as strikes first is my fancy; dead men don’t bite; them’s my views—amen, so be
it. And now, you look here,” he added, suddenly changing his tone, “we’ve had
about enough of this foolery. The tide’s made good enough by now. You just take
my orders, Cap’n Hawkins, and we’ll sail slap in and be done with it.”

All told, we had scarce two miles to run; but the navigation was delicate, the
entrance to this northern anchorage was not only narrow and shoal, but lay east
and west, so that the schooner must be nicely handled to be got in. I think I
was a good, prompt subaltern, and I am very sure that Hands was an excellent
pilot, for we went about and about and dodged in, shaving the banks, with a
certainty and a neatness that were a pleasure to behold.

Scarcely had we passed the heads before the land closed around us. The shores
of North Inlet were as thickly wooded as those of the southern anchorage, but
the space was longer and narrower and more like, what in truth it was, the
estuary of a river. Right before us, at the southern end, we saw the wreck of a
ship in the last stages of dilapidation. It had been a great vessel of three
masts but had lain so long exposed to the injuries of the weather that it was
hung about with great webs of dripping seaweed, and on the deck of it shore
bushes had taken root and now flourished thick with flowers. It was a sad
sight, but it showed us that the anchorage was calm.

“Now,” said Hands, “look there; there’s a pet bit for to beach a ship in. Fine
flat sand, never a cat’s paw, trees all around of it, and flowers a-blowing
like a garding on that old ship.”

“And once beached,” I inquired, “how shall we get her off again?”

“Why, so,” he replied: “you take a line ashore there on the other side at low
water, take a turn about one of them big pines; bring it back, take a turn
around the capstan, and lie to for the tide. Come high water, all hands take a
pull upon the line, and off she comes as sweet as natur’. And now, boy, you
stand by. We’re near the bit now, and she’s too much way on her. Starboard a
little—so—steady—starboard—larboard a little—steady—steady!”

So he issued his commands, which I breathlessly obeyed, till, all of a sudden,
he cried, “Now, my hearty, luff!” And I put the helm hard up, and the
Hispaniola swung round rapidly and ran stem on for the low, wooded
shore.

The excitement of these last manoeuvres had somewhat interfered with the watch
I had kept hitherto, sharply enough, upon the coxswain. Even then I was still
so much interested, waiting for the ship to touch, that I had quite forgot the
peril that hung over my head and stood craning over the starboard bulwarks and
watching the ripples spreading wide before the bows. I might have fallen
without a struggle for my life had not a sudden disquietude seized upon me and
made me turn my head. Perhaps I had heard a creak or seen his shadow moving
with the tail of my eye; perhaps it was an instinct like a cat’s; but, sure
enough, when I looked round, there was Hands, already half-way towards me, with
the dirk in his right hand.

We must both have cried out aloud when our eyes met, but while mine was the
shrill cry of terror, his was a roar of fury like a charging bully’s. At the
same instant, he threw himself forward and I leapt sideways towards the bows.
As I did so, I let go of the tiller, which sprang sharp to leeward, and I think
this saved my life, for it struck Hands across the chest and stopped him, for
the moment, dead.

Before he could recover, I was safe out of the corner where he had me trapped,
with all the deck to dodge about. Just forward of the main-mast I stopped, drew
a pistol from my pocket, took a cool aim, though he had already turned and was
once more coming directly after me, and drew the trigger. The hammer fell, but
there followed neither flash nor sound; the priming was useless with sea-water.
I cursed myself for my neglect. Why had not I, long before, reprimed and
reloaded my only weapons? Then I should not have been as now, a mere fleeing
sheep before this butcher.

Wounded as he was, it was wonderful how fast he could move, his grizzled hair
tumbling over his face, and his face itself as red as a red ensign with his
haste and fury. I had no time to try my other pistol, nor indeed much
inclination, for I was sure it would be useless. One thing I saw plainly: I
must not simply retreat before him, or he would speedily hold me boxed into the
bows, as a moment since he had so nearly boxed me in the stern. Once so caught,
and nine or ten inches of the blood-stained dirk would be my last experience on
this side of eternity. I placed my palms against the main-mast, which was of a
goodish bigness, and waited, every nerve upon the stretch.

Seeing that I meant to dodge, he also paused; and a moment or two passed in
feints on his part and corresponding movements upon mine. It was such a game as
I had often played at home about the rocks of Black Hill Cove, but never
before, you may be sure, with such a wildly beating heart as now. Still, as I
say, it was a boy’s game, and I thought I could hold my own at it against an
elderly seaman with a wounded thigh. Indeed my courage had begun to rise so
high that I allowed myself a few darting thoughts on what would be the end of
the affair, and while I saw certainly that I could spin it out for long, I saw
no hope of any ultimate escape.

Well, while things stood thus, suddenly the Hispaniola struck,
staggered, ground for an instant in the sand, and then, swift as a blow, canted
over to the port side till the deck stood at an angle of forty-five degrees and
about a puncheon of water splashed into the scupper holes and lay, in a pool,
between the deck and bulwark.

We were both of us capsized in a second, and both of us rolled, almost
together, into the scuppers, the dead red-cap, with his arms still spread out,
tumbling stiffly after us. So near were we, indeed, that my head came against
the coxswain’s foot with a crack that made my teeth rattle. Blow and all, I was
the first afoot again, for Hands had got involved with the dead body. The
sudden canting of the ship had made the deck no place for running on; I had to
find some new way of escape, and that upon the instant, for my foe was almost
touching me. Quick as thought, I sprang into the mizzen shrouds, rattled up
hand over hand, and did not draw a breath till I was seated on the cross-trees.

I had been saved by being prompt; the dirk had struck not half a foot below me
as I pursued my upward flight; and there stood Israel Hands with his mouth open
and his face upturned to mine, a perfect statue of surprise and disappointment.

Now that I had a moment to myself, I lost no time in changing the priming of my
pistol, and then, having one ready for service, and to make assurance doubly
sure, I proceeded to draw the load of the other and recharge it afresh from the
beginning.

My new employment struck Hands all of a heap; he began to see the dice going
against him, and after an obvious hesitation, he also hauled himself heavily
into the shrouds, and with the dirk in his teeth, began slowly and painfully to
mount. It cost him no end of time and groans to haul his wounded leg behind
him, and I had quietly finished my arrangements before he was much more than a
third of the way up. Then, with a pistol in either hand, I addressed him.

“One more step, Mr. Hands,” said I, “and I’ll blow your brains out! Dead men
don’t bite, you know,” I added with a chuckle.

He stopped instantly. I could see by the working of his face that he was trying
to think, and the process was so slow and laborious that, in my new-found
security, I laughed aloud. At last, with a swallow or two, he spoke, his face
still wearing the same expression of extreme perplexity. In order to speak he
had to take the dagger from his mouth, but in all else he remained unmoved.

“Jim,” says he, “I reckon we’re fouled, you and me, and we’ll have to sign
articles. I’d have had you but for that there lurch, but I don’t have no luck,
not I; and I reckon I’ll have to strike, which comes hard, you see, for a
master mariner to a ship’s younker like you, Jim.”

I was drinking in his words and smiling away, as conceited as a cock upon a
wall, when, all in a breath, back went his right hand over his shoulder.
Something sang like an arrow through the air; I felt a blow and then a sharp
pang, and there I was pinned by the shoulder to the mast. In the horrid pain
and surprise of the moment—I scarce can say it was by my own volition, and I am
sure it was without a conscious aim—both my pistols went off, and both escaped
out of my hands. They did not fall alone; with a choked cry, the coxswain
loosed his grasp upon the shrouds and plunged head first into the water.

0219m

0247m

0251m

XXVII

“Pieces of Eight”

9251m

wing to the cant of the vessel, the masts hung far out over the water, and from
my perch on the cross-trees I had nothing below me but the surface of the bay.
Hands, who was not so far up, was in consequence nearer to the ship and fell
between me and the bulwarks. He rose once to the surface in a lather of foam
and blood and then sank again for good. As the water settled, I could see him
lying huddled together on the clean, bright sand in the shadow of the vessel’s
sides. A fish or two whipped past his body. Sometimes, by the quivering of the
water, he appeared to move a little, as if he were trying to rise. But he was
dead enough, for all that, being both shot and drowned, and was food for fish
in the very place where he had designed my slaughter.

I was no sooner certain of this than I began to feel sick, faint, and
terrified. The hot blood was running over my back and chest. The dirk, where it
had pinned my shoulder to the mast, seemed to burn like a hot iron; yet it was
not so much these real sufferings that distressed me, for these, it seemed to
me, I could bear without a murmur; it was the horror I had upon my mind of
falling from the cross-trees into that still green water, beside the body of
the coxswain.

I clung with both hands till my nails ached, and I shut my eyes as if to cover
up the peril. Gradually my mind came back again, my pulses quieted down to a
more natural time, and I was once more in possession of myself.

It was my first thought to pluck forth the dirk, but either it stuck too hard
or my nerve failed me, and I desisted with a violent shudder. Oddly enough,
that very shudder did the business. The knife, in fact, had come the nearest in
the world to missing me altogether; it held me by a mere pinch of skin, and
this the shudder tore away. The blood ran down the faster, to be sure, but I
was my own master again and only tacked to the mast by my coat and shirt.

These last I broke through with a sudden jerk, and then regained the deck by
the starboard shrouds. For nothing in the world would I have again ventured,
shaken as I was, upon the overhanging port shrouds from which Israel had so
lately fallen.

I went below and did what I could for my wound; it pained me a good deal and
still bled freely, but it was neither deep nor dangerous, nor did it greatly
gall me when I used my arm. Then I looked around me, and as the ship was now,
in a sense, my own, I began to think of clearing it from its last passenger—the
dead man, O’Brien.

He had pitched, as I have said, against the bulwarks, where he lay like some
horrible, ungainly sort of puppet, life-size, indeed, but how different from
life’s colour or life’s comeliness! In that position I could easily have my way
with him, and as the habit of tragical adventures had worn off almost all my
terror for the dead, I took him by the waist as if he had been a sack of bran
and with one good heave, tumbled him overboard. He went in with a sounding
plunge; the red cap came off and remained floating on the surface; and as soon
as the splash subsided, I could see him and Israel lying side by side, both
wavering with the tremulous movement of the water. O’Brien, though still quite
a young man, was very bald. There he lay, with that bald head across the knees
of the man who had killed him and the quick fishes steering to and fro over
both.

I was now alone upon the ship; the tide had just turned. The sun was within so
few degrees of setting that already the shadow of the pines upon the western
shore began to reach right across the anchorage and fall in patterns on the
deck. The evening breeze had sprung up, and though it was well warded off by
the hill with the two peaks upon the east, the cordage had begun to sing a
little softly to itself and the idle sails to rattle to and fro.

I began to see a danger to the ship. The jibs I speedily doused and brought
tumbling to the deck, but the main-sail was a harder matter. Of course, when
the schooner canted over, the boom had swung out-board, and the cap of it and a
foot or two of sail hung even under water. I thought this made it still more
dangerous; yet the strain was so heavy that I half feared to meddle. At last I
got my knife and cut the halyards. The peak dropped instantly, a great belly of
loose canvas floated broad upon the water, and since, pull as I liked, I could
not budge the downhall, that was the extent of what I could accomplish. For the
rest, the Hispaniola must trust to luck, like myself.

By this time the whole anchorage had fallen into shadow—the last rays, I
remember, falling through a glade of the wood and shining bright as jewels on
the flowery mantle of the wreck. It began to be chill; the tide was rapidly
fleeting seaward, the schooner settling more and more on her beam-ends.

I scrambled forward and looked over. It seemed shallow enough, and holding the
cut hawser in both hands for a last security, I let myself drop softly
overboard. The water scarcely reached my waist; the sand was firm and covered
with ripple marks, and I waded ashore in great spirits, leaving the
Hispaniola on her side, with her main-sail trailing wide upon the
surface of the bay. About the same time, the sun went fairly down and the
breeze whistled low in the dusk among the tossing pines.

At least, and at last, I was off the sea, nor had I returned thence
empty-handed. There lay the schooner, clear at last from buccaneers and ready
for our own men to board and get to sea again. I had nothing nearer my fancy
than to get home to the stockade and boast of my achievements. Possibly I might
be blamed a bit for my truantry, but the recapture of the Hispaniola was
a clenching answer, and I hoped that even Captain Smollett would confess I had
not lost my time.

So thinking, and in famous spirits, I began to set my face homeward for the
block house and my companions. I remembered that the most easterly of the
rivers which drain into Captain Kidd’s anchorage ran from the two-peaked hill
upon my left, and I bent my course in that direction that I might pass the
stream while it was small. The wood was pretty open, and keeping along the
lower spurs, I had soon turned the corner of that hill, and not long after
waded to the mid-calf across the watercourse.

This brought me near to where I had encountered Ben Gunn, the maroon; and I
walked more circumspectly, keeping an eye on every side. The dusk had come nigh
hand completely, and as I opened out the cleft between the two peaks, I became
aware of a wavering glow against the sky, where, as I judged, the man of the
island was cooking his supper before a roaring fire. And yet I wondered, in my
heart, that he should show himself so careless. For if I could see this
radiance, might it not reach the eyes of Silver himself where he camped upon
the shore among the marshes?

Gradually the night fell blacker; it was all I could do to guide myself even
roughly towards my destination; the double hill behind me and the Spy-glass on
my right hand loomed faint and fainter; the stars were few and pale; and in the
low ground where I wandered I kept tripping among bushes and rolling into sandy
pits.

Suddenly a kind of brightness fell about me. I looked up; a pale glimmer of
moonbeams had alighted on the summit of the Spy-glass, and soon after I saw
something broad and silvery moving low down behind the trees, and knew the moon
had risen.

With this to help me, I passed rapidly over what remained to me of my journey,
and sometimes walking, sometimes running, impatiently drew near to the
stockade. Yet, as I began to thread the grove that lies before it, I was not so
thoughtless but that I slacked my pace and went a trifle warily. It would have
been a poor end of my adventures to get shot down by my own party in mistake.

The moon was climbing higher and higher, its light began to fall here and there
in masses through the more open districts of the wood, and right in front of me
a glow of a different colour appeared among the trees. It was red and hot, and
now and again it was a little darkened—as it were, the embers of a bonfire
smouldering.

For the life of me I could not think what it might be.

At last I came right down upon the borders of the clearing. The western end was
already steeped in moonshine; the rest, and the block house itself, still lay
in a black shadow chequered with long silvery streaks of light. On the other
side of the house an immense fire had burned itself into clear embers and shed
a steady, red reverberation, contrasted strongly with the mellow paleness of
the moon. There was not a soul stirring nor a sound beside the noises of the
breeze.

I stopped, with much wonder in my heart, and perhaps a little terror also. It
had not been our way to build great fires; we were, indeed, by the captain’s
orders, somewhat niggardly of firewood, and I began to fear that something had
gone wrong while I was absent.

I stole round by the eastern end, keeping close in shadow, and at a convenient
place, where the darkness was thickest, crossed the palisade.

To make assurance surer, I got upon my hands and knees and crawled, without a
sound, towards the corner of the house. As I drew nearer, my heart was suddenly
and greatly lightened. It is not a pleasant noise in itself, and I have often
complained of it at other times, but just then it was like music to hear my
friends snoring together so loud and peaceful in their sleep. The sea-cry of
the watch, that beautiful “All’s well,” never fell more reassuringly on my ear.

In the meantime, there was no doubt of one thing; they kept an infamous bad
watch. If it had been Silver and his lads that were now creeping in on them,
not a soul would have seen daybreak. That was what it was, thought I, to have
the captain wounded; and again I blamed myself sharply for leaving them in that
danger with so few to mount guard.

By this time I had got to the door and stood up. All was dark within, so that I
could distinguish nothing by the eye. As for sounds, there was the steady drone
of the snorers and a small occasional noise, a flickering or pecking that I
could in no way account for.

With my arms before me I walked steadily in. I should lie down in my own place
(I thought with a silent chuckle) and enjoy their faces when they found me in
the morning.

0255m

My foot struck something yielding—it was a sleeper’s leg; and he turned and
groaned, but without awaking.

And then, all of a sudden, a shrill voice broke forth out of the darkness:

“Pieces of eight! Pieces of eight! Pieces of eight! Pieces of eight! Pieces of
eight!” and so forth, without pause or change, like the clacking of a tiny
mill.

Silver’s green parrot, Captain Flint! It was she whom I had heard pecking at a
piece of bark; it was she, keeping better watch than any human being, who thus
announced my arrival with her wearisome refrain.

I had no time left me to recover. At the sharp, clipping tone of the parrot,
the sleepers awoke and sprang up; and with a mighty oath, the voice of Silver
cried, “Who goes?”

I turned to run, struck violently against one person, recoiled, and ran full
into the arms of a second, who for his part closed upon and held me tight.

“Bring a torch, Dick,” said Silver when my capture was thus assured.

And one of the men left the log-house and presently returned with a lighted
brand.

0259m

PART SIX—Captain Silver

0261m

XXVIII

In the Enemy’s Camp

9261m

he red glare of the torch, lighting up the interior of the block house, showed
me the worst of my apprehensions realized. The pirates were in possession of
the house and stores: there was the cask of cognac, there were the pork and
bread, as before, and what tenfold increased my horror, not a sign of any
prisoner. I could only judge that all had perished, and my heart smote me
sorely that I had not been there to perish with them.

There were six of the buccaneers, all told; not another man was left alive.
Five of them were on their feet, flushed and swollen, suddenly called out of
the first sleep of drunkenness. The sixth had only risen upon his elbow; he was
deadly pale, and the blood-stained bandage round his head told that he had
recently been wounded, and still more recently dressed. I remembered the man
who had been shot and had run back among the woods in the great attack, and
doubted not that this was he.

The parrot sat, preening her plumage, on Long John’s shoulder. He himself, I
thought, looked somewhat paler and more stern than I was used to. He still wore
the fine broadcloth suit in which he had fulfilled his mission, but it was
bitterly the worse for wear, daubed with clay and torn with the sharp briers of
the wood.

“So,” said he, “here’s Jim Hawkins, shiver my timbers! Dropped in, like, eh?
Well, come, I take that friendly.”

And thereupon he sat down across the brandy cask and began to fill a pipe.

“Give me a loan of the link, Dick,” said he; and then, when he had a good
light, “That’ll do, lad,” he added; “stick the glim in the wood heap; and you,
gentlemen, bring yourselves to! You needn’t stand up for Mr. Hawkins;
he’ll excuse you, you may lay to that. And so, Jim”—stopping the
tobacco—“here you were, and quite a pleasant surprise for poor old John. I see
you were smart when first I set my eyes on you, but this here gets away from me
clean, it do.”

To all this, as may be well supposed, I made no answer. They had set me with my
back against the wall, and I stood there, looking Silver in the face, pluckily
enough, I hope, to all outward appearance, but with black despair in my heart.

Silver took a whiff or two of his pipe with great composure and then ran on
again.

“Now, you see, Jim, so be as you are here,” says he, “I’ll give you a
piece of my mind. I’ve always liked you, I have, for a lad of spirit, and the
picter of my own self when I was young and handsome. I always wanted you to
jine and take your share, and die a gentleman, and now, my cock, you’ve got to.
Cap’n Smollett’s a fine seaman, as I’ll own up to any day, but stiff on
discipline. ‘Dooty is dooty,’ says he, and right he is. Just you keep clear of
the cap’n. The doctor himself is gone dead again’ you—‘ungrateful scamp’ was
what he said; and the short and the long of the whole story is about here: you
can’t go back to your own lot, for they won’t have you; and without you start a
third ship’s company all by yourself, which might be lonely, you’ll have to
jine with Cap’n Silver.”

So far so good. My friends, then, were still alive, and though I partly
believed the truth of Silver’s statement, that the cabin party were incensed at
me for my desertion, I was more relieved than distressed by what I heard.

“I don’t say nothing as to your being in our hands,” continued Silver, “though
there you are, and you may lay to it. I’m all for argyment; I never seen good
come out o’ threatening. If you like the service, well, you’ll jine; and if you
don’t, Jim, why, you’re free to answer no—free and welcome, shipmate; and if
fairer can be said by mortal seaman, shiver my sides!”

“Am I to answer, then?” I asked with a very tremulous voice. Through all this
sneering talk, I was made to feel the threat of death that overhung me, and my
cheeks burned and my heart beat painfully in my breast.

“Lad,” said Silver, “no one’s a-pressing of you. Take your bearings. None of us
won’t hurry you, mate; time goes so pleasant in your company, you see.”

“Well,” says I, growing a bit bolder, “if I’m to choose, I declare I have a
right to know what’s what, and why you’re here, and where my friends are.”

“Wot’s wot?” repeated one of the buccaneers in a deep growl. “Ah, he’d be a
lucky one as knowed that!”

“You’ll perhaps batten down your hatches till you’re spoke to, my friend,”
cried Silver truculently to this speaker. And then, in his first gracious
tones, he replied to me, “Yesterday morning, Mr. Hawkins,” said he, “in the
dog-watch, down came Doctor Livesey with a flag of truce. Says he, ‘Cap’n
Silver, you’re sold out. Ship’s gone.’ Well, maybe we’d been taking a glass,
and a song to help it round. I won’t say no. Leastways, none of us had looked
out. We looked out, and by thunder, the old ship was gone! I never seen a pack
o’ fools look fishier; and you may lay to that, if I tells you that looked the
fishiest. ‘Well,’ says the doctor, ‘let’s bargain.’ We bargained, him and I,
and here we are: stores, brandy, block house, the firewood you was thoughtful
enough to cut, and in a manner of speaking, the whole blessed boat, from
cross-trees to kelson. As for them, they’ve tramped; I don’t know where’s they
are.”

He drew again quietly at his pipe.

“And lest you should take it into that head of yours,” he went on, “that you
was included in the treaty, here’s the last word that was said: ‘How many are
you,’ says I, ‘to leave?’ ‘Four,’ says he; ‘four, and one of us wounded. As for
that boy, I don’t know where he is, confound him,’ says he, ‘nor I don’t much
care. We’re about sick of him.’ These was his words.”

“Is that all?” I asked.

“Well, it’s all that you’re to hear, my son,” returned Silver.

“And now I am to choose?”

“And now you are to choose, and you may lay to that,” said Silver.

“Well,” said I, “I am not such a fool but I know pretty well what I have to
look for. Let the worst come to the worst, it’s little I care. I’ve seen too
many die since I fell in with you. But there’s a thing or two I have to tell
you,” I said, and by this time I was quite excited; “and the first is this:
here you are, in a bad way—ship lost, treasure lost, men lost, your whole
business gone to wreck; and if you want to know who did it—it was I! I was in
the apple barrel the night we sighted land, and I heard you, John, and you,
Dick Johnson, and Hands, who is now at the bottom of the sea, and told every
word you said before the hour was out. And as for the schooner, it was I who
cut her cable, and it was I that killed the men you had aboard of her, and it
was I who brought her where you’ll never see her more, not one of you. The
laugh’s on my side; I’ve had the top of this business from the first; I no more
fear you than I fear a fly. Kill me, if you please, or spare me. But one thing
I’ll say, and no more; if you spare me, bygones are bygones, and when you
fellows are in court for piracy, I’ll save you all I can. It is for you to
choose. Kill another and do yourselves no good, or spare me and keep a witness
to save you from the gallows.”

I stopped, for, I tell you, I was out of breath, and to my wonder, not a man of
them moved, but all sat staring at me like as many sheep. And while they were
still staring, I broke out again, “And now, Mr. Silver,” I said, “I believe
you’re the best man here, and if things go to the worst, I’ll take it kind of
you to let the doctor know the way I took it.”

“I’ll bear it in mind,” said Silver with an accent so curious that I could not,
for the life of me, decide whether he were laughing at my request or had been
favourably affected by my courage.

“I’ll put one to that,” cried the old mahogany-faced seaman—Morgan by name—whom
I had seen in Long John’s public-house upon the quays of Bristol. “It was him
that knowed Black Dog.”

“Well, and see here,” added the sea-cook. “I’ll put another again to that, by
thunder! For it was this same boy that faked the chart from Billy Bones. First
and last, we’ve split upon Jim Hawkins!”

“Then here goes!” said Morgan with an oath.

And he sprang up, drawing his knife as if he had been twenty.

“Avast, there!” cried Silver. “Who are you, Tom Morgan? Maybe you thought you
was cap’n here, perhaps. By the powers, but I’ll teach you better! Cross me,
and you’ll go where many a good man’s gone before you, first and last, these
thirty year back—some to the yard-arm, shiver my timbers, and some by the
board, and all to feed the fishes. There’s never a man looked me between the
eyes and seen a good day a’terwards, Tom Morgan, you may lay to that.”

Morgan paused, but a hoarse murmur rose from the others.

“Tom’s right,” said one.

“I stood hazing long enough from one,” added another. “I’ll be hanged if I’ll
be hazed by you, John Silver.”

“Did any of you gentlemen want to have it out with me?” roared Silver,
bending far forward from his position on the keg, with his pipe still glowing
in his right hand. “Put a name on what you’re at; you ain’t dumb, I reckon. Him
that wants shall get it. Have I lived this many years, and a son of a rum
puncheon cock his hat athwart my hawse at the latter end of it? You know the
way; you’re all gentlemen o’ fortune, by your account. Well, I’m ready. Take a
cutlass, him that dares, and I’ll see the colour of his inside, crutch and all,
before that pipe’s empty.”

0267m

Not a man stirred; not a man answered.

“That’s your sort, is it?” he added, returning his pipe to his mouth. “Well,
you’re a gay lot to look at, anyway. Not much worth to fight, you ain’t.
P’r’aps you can understand King George’s English. I’m cap’n here by ’lection.
I’m cap’n here because I’m the best man by a long sea-mile. You won’t fight, as
gentlemen o’ fortune should; then, by thunder, you’ll obey, and you may lay to
it! I like that boy, now; I never seen a better boy than that. He’s more a man
than any pair of rats of you in this here house, and what I say is this: let me
see him that’ll lay a hand on him—that’s what I say, and you may lay to it.”

There was a long pause after this. I stood straight up against the wall, my
heart still going like a sledge-hammer, but with a ray of hope now shining in
my bosom. Silver leant back against the wall, his arms crossed, his pipe in the
corner of his mouth, as calm as though he had been in church; yet his eye kept
wandering furtively, and he kept the tail of it on his unruly followers. They,
on their part, drew gradually together towards the far end of the block house,
and the low hiss of their whispering sounded in my ear continuously, like a
stream. One after another, they would look up, and the red light of the torch
would fall for a second on their nervous faces; but it was not towards me, it
was towards Silver that they turned their eyes.

“You seem to have a lot to say,” remarked Silver, spitting far into the air.
“Pipe up and let me hear it, or lay to.”

“Ax your pardon, sir,” returned one of the men; “you’re pretty free with some
of the rules; maybe you’ll kindly keep an eye upon the rest. This crew’s
dissatisfied; this crew don’t vally bullying a marlin-spike; this crew has its
rights like other crews, I’ll make so free as that; and by your own rules, I
take it we can talk together. I ax your pardon, sir, acknowledging you for to
be capting at this present; but I claim my right, and steps outside for a
council.”

And with an elaborate sea-salute, this fellow, a long, ill-looking, yellow-eyed
man of five and thirty, stepped coolly towards the door and disappeared out of
the house. One after another the rest followed his example, each making a
salute as he passed, each adding some apology. “According to rules,” said one.
“Forecastle council,” said Morgan. And so with one remark or another all
marched out and left Silver and me alone with the torch.

The sea-cook instantly removed his pipe.

“Now, look you here, Jim Hawkins,” he said in a steady whisper that was no more
than audible, “you’re within half a plank of death, and what’s a long sight
worse, of torture. They’re going to throw me off. But, you mark, I stand by you
through thick and thin. I didn’t mean to; no, not till you spoke up. I was
about desperate to lose that much blunt, and be hanged into the bargain. But I
see you was the right sort. I says to myself, you stand by Hawkins, John, and
Hawkins’ll stand by you. You’re his last card, and by the living thunder, John,
he’s yours! Back to back, says I. You save your witness, and he’ll save your
neck!”

I began dimly to understand.

“You mean all’s lost?” I asked.

“Aye, by gum, I do!” he answered. “Ship gone, neck gone—that’s the size of it.
Once I looked into that bay, Jim Hawkins, and seen no schooner—well, I’m tough,
but I gave out. As for that lot and their council, mark me, they’re outright
fools and cowards. I’ll save your life—if so be as I can—from them. But, see
here, Jim—tit for tat—you save Long John from swinging.”

I was bewildered; it seemed a thing so hopeless he was asking—he, the old
buccaneer, the ringleader throughout.

“What I can do, that I’ll do,” I said.

“It’s a bargain!” cried Long John. “You speak up plucky, and by thunder, I’ve a
chance!”

He hobbled to the torch, where it stood propped among the firewood, and took a
fresh light to his pipe.

“Understand me, Jim,” he said, returning. “I’ve a head on my shoulders, I have.
I’m on squire’s side now. I know you’ve got that ship safe somewheres. How you
done it, I don’t know, but safe it is. I guess Hands and O’Brien turned soft. I
never much believed in neither of them. Now you mark me. I ask no
questions, nor I won’t let others. I know when a game’s up, I do; and I know a
lad that’s staunch. Ah, you that’s young—you and me might have done a power of
good together!”

He drew some cognac from the cask into a tin cannikin.

“Will you taste, messmate?” he asked; and when I had refused: “Well, I’ll take
a dram myself, Jim,” said he. “I need a caulker, for there’s trouble on hand.
And talking o’ trouble, why did that doctor give me the chart, Jim?”

My face expressed a wonder so unaffected that he saw the needlessness of
further questions.

“Ah, well, he did, though,” said he. “And there’s something under that, no
doubt—something, surely, under that, Jim—bad or good.”

And he took another swallow of the brandy, shaking his great fair head like a
man who looks forward to the worst.

0271m

XXIX

The Black Spot Again

9271m

he council of buccaneers had lasted some time, when one of them re-entered the
house, and with a repetition of the same salute, which had in my eyes an
ironical air, begged for a moment’s loan of the torch. Silver briefly agreed,
and this emissary retired again, leaving us together in the dark.

“There’s a breeze coming, Jim,” said Silver, who had by this time adopted quite
a friendly and familiar tone.

I turned to the loophole nearest me and looked out. The embers of the great
fire had so far burned themselves out and now glowed so low and duskily that I
understood why these conspirators desired a torch. About half-way down the
slope to the stockade, they were collected in a group; one held the light,
another was on his knees in their midst, and I saw the blade of an open knife
shine in his hand with varying colours in the moon and torchlight. The rest
were all somewhat stooping, as though watching the manoeuvres of this last. I
could just make out that he had a book as well as a knife in his hand, and was
still wondering how anything so incongruous had come in their possession when
the kneeling figure rose once more to his feet and the whole party began to
move together towards the house.

0273m

“Here they come,” said I; and I returned to my former position, for it seemed
beneath my dignity that they should find me watching them.

“Well, let ’em come, lad—let ’em come,” said Silver cheerily. “I’ve still a
shot in my locker.”

The door opened, and the five men, standing huddled together just inside,
pushed one of their number forward. In any other circumstances it would have
been comical to see his slow advance, hesitating as he set down each foot, but
holding his closed right hand in front of him.

“Step up, lad,” cried Silver. “I won’t eat you. Hand it over, lubber. I know
the rules, I do; I won’t hurt a depytation.”

Thus encouraged, the buccaneer stepped forth more briskly, and having passed
something to Silver, from hand to hand, slipped yet more smartly back again to
his companions.

The sea-cook looked at what had been given him.

“The black spot! I thought so,” he observed. “Where might you have got the
paper? Why, hillo! Look here, now; this ain’t lucky! You’ve gone and cut this
out of a Bible. What fool’s cut a Bible?”

“Ah, there!” said Morgan. “There! Wot did I say? No good’ll come o’ that, I
said.”

“Well, you’ve about fixed it now, among you,” continued Silver. “You’ll all
swing now, I reckon. What soft-headed lubber had a Bible?”

“It was Dick,” said one.

“Dick, was it? Then Dick can get to prayers,” said Silver. “He’s seen his slice
of luck, has Dick, and you may lay to that.”

But here the long man with the yellow eyes struck in.

“Belay that talk, John Silver,” he said. “This crew has tipped you the black
spot in full council, as in dooty bound; just you turn it over, as in dooty
bound, and see what’s wrote there. Then you can talk.”

“Thanky, George,” replied the sea-cook. “You always was brisk for business, and
has the rules by heart, George, as I’m pleased to see. Well, what is it,
anyway? Ah! ‘Deposed’—that’s it, is it? Very pretty wrote, to be sure; like
print, I swear. Your hand o’ write, George? Why, you was gettin’ quite a
leadin’ man in this here crew. You’ll be cap’n next, I shouldn’t wonder. Just
oblige me with that torch again, will you? This pipe don’t draw.”

“Come, now,” said George, “you don’t fool this crew no more. You’re a funny
man, by your account; but you’re over now, and you’ll maybe step down off that
barrel and help vote.”

“I thought you said you knowed the rules,” returned Silver contemptuously.
“Leastways, if you don’t, I do; and I wait here—and I’m still your cap’n,
mind—till you outs with your grievances and I reply; in the meantime, your
black spot ain’t worth a biscuit. After that, we’ll see.”

“Oh,” replied George, “you don’t be under no kind of apprehension; we’re
all square, we are. First, you’ve made a hash of this cruise—you’ll be a bold
man to say no to that. Second, you let the enemy out o’ this here trap for
nothing. Why did they want out? I dunno, but it’s pretty plain they wanted it.
Third, you wouldn’t let us go at them upon the march. Oh, we see through you,
John Silver; you want to play booty, that’s what’s wrong with you. And then,
fourth, there’s this here boy.”

“Is that all?” asked Silver quietly.

“Enough, too,” retorted George. “We’ll all swing and sun-dry for your
bungling.”

“Well now, look here, I’ll answer these four p’ints; one after another I’ll
answer ’em. I made a hash o’ this cruise, did I? Well now, you all know what I
wanted, and you all know if that had been done that we’d ’a been aboard the
Hispaniola this night as ever was, every man of us alive, and fit, and
full of good plum-duff, and the treasure in the hold of her, by thunder! Well,
who crossed me? Who forced my hand, as was the lawful cap’n? Who tipped me the
black spot the day we landed and began this dance? Ah, it’s a fine dance—I’m
with you there—and looks mighty like a hornpipe in a rope’s end at Execution
Dock by London town, it does. But who done it? Why, it was Anderson, and Hands,
and you, George Merry! And you’re the last above board of that same meddling
crew; and you have the Davy Jones’s insolence to up and stand for cap’n over
me—you, that sank the lot of us! By the powers! But this tops the stiffest yarn
to nothing.”

Silver paused, and I could see by the faces of George and his late comrades
that these words had not been said in vain.

“That’s for number one,” cried the accused, wiping the sweat from his brow, for
he had been talking with a vehemence that shook the house. “Why, I give you my
word, I’m sick to speak to you. You’ve neither sense nor memory, and I leave it
to fancy where your mothers was that let you come to sea. Sea! Gentlemen o’
fortune! I reckon tailors is your trade.”

“Go on, John,” said Morgan. “Speak up to the others.”

“Ah, the others!” returned John. “They’re a nice lot, ain’t they? You say this
cruise is bungled. Ah! By gum, if you could understand how bad it’s bungled,
you would see! We’re that near the gibbet that my neck’s stiff with thinking on
it. You’ve seen ’em, maybe, hanged in chains, birds about ’em, seamen p’inting
’em out as they go down with the tide. ‘Who’s that?’ says one. ‘That! Why,
that’s John Silver. I knowed him well,’ says another. And you can hear the
chains a-jangle as you go about and reach for the other buoy. Now, that’s about
where we are, every mother’s son of us, thanks to him, and Hands, and Anderson,
and other ruination fools of you. And if you want to know about number four,
and that boy, why, shiver my timbers, isn’t he a hostage? Are we a-going to
waste a hostage? No, not us; he might be our last chance, and I shouldn’t
wonder. Kill that boy? Not me, mates! And number three? Ah, well, there’s a
deal to say to number three. Maybe you don’t count it nothing to have a real
college doctor to see you every day—you, John, with your head broke—or you,
George Merry, that had the ague shakes upon you not six hours agone, and has
your eyes the colour of lemon peel to this same moment on the clock? And maybe,
perhaps, you didn’t know there was a consort coming either? But there is, and
not so long till then; and we’ll see who’ll be glad to have a hostage when it
comes to that. And as for number two, and why I made a bargain—well, you came
crawling on your knees to me to make it—on your knees you came, you was that
downhearted—and you’d have starved too if I hadn’t—but that’s a trifle! You
look there—that’s why!”

And he cast down upon the floor a paper that I instantly recognized—none other
than the chart on yellow paper, with the three red crosses, that I had found in
the oilcloth at the bottom of the captain’s chest. Why the doctor had given it
to him was more than I could fancy.

But if it were inexplicable to me, the appearance of the chart was incredible
to the surviving mutineers. They leaped upon it like cats upon a mouse. It went
from hand to hand, one tearing it from another; and by the oaths and the cries
and the childish laughter with which they accompanied their examination, you
would have thought, not only they were fingering the very gold, but were at sea
with it, besides, in safety.

“Yes,” said one, “that’s Flint, sure enough. J. F., and a score below, with a
clove hitch to it; so he done ever.”

“Mighty pretty,” said George. “But how are we to get away with it, and us no
ship.”

Silver suddenly sprang up, and supporting himself with a hand against the wall:
“Now I give you warning, George,” he cried. “One more word of your sauce, and
I’ll call you down and fight you. How? Why, how do I know? You had ought to
tell me that—you and the rest, that lost me my schooner, with your
interference, burn you! But not you, you can’t; you hain’t got the invention of
a cockroach. But civil you can speak, and shall, George Merry, you may lay to
that.”

“That’s fair enow,” said the old man Morgan.

“Fair! I reckon so,” said the sea-cook. “You lost the ship; I found the
treasure. Who’s the better man at that? And now I resign, by thunder! Elect
whom you please to be your cap’n now; I’m done with it.”

“Silver!” they cried. “Barbecue forever! Barbecue for cap’n!”

“So that’s the toon, is it?” cried the cook. “George, I reckon you’ll have to
wait another turn, friend; and lucky for you as I’m not a revengeful man. But
that was never my way. And now, shipmates, this black spot? ’Tain’t much good
now, is it? Dick’s crossed his luck and spoiled his Bible, and that’s about
all.”

“It’ll do to kiss the book on still, won’t it?” growled Dick, who was evidently
uneasy at the curse he had brought upon himself.

“A Bible with a bit cut out!” returned Silver derisively. “Not it. It don’t
bind no more’n a ballad-book.”

“Don’t it, though?” cried Dick with a sort of joy. “Well, I reckon that’s worth
having too.”

“Here, Jim—here’s a cur’osity for you,” said Silver, and he tossed me the
paper.

It was around about the size of a crown piece. One side was blank, for it had
been the last leaf; the other contained a verse or two of Revelation—these
words among the rest, which struck sharply home upon my mind: “Without are dogs
and murderers.” The printed side had been blackened with wood ash, which
already began to come off and soil my fingers; on the blank side had been
written with the same material the one word “Depposed.” I have that curiosity
beside me at this moment, but not a trace of writing now remains beyond a
single scratch, such as a man might make with his thumb-nail.

That was the end of the night’s business. Soon after, with a drink all round,
we lay down to sleep, and the outside of Silver’s vengeance was to put George
Merry up for sentinel and threaten him with death if he should prove
unfaithful.

It was long ere I could close an eye, and heaven knows I had matter enough for
thought in the man whom I had slain that afternoon, in my own most perilous
position, and above all, in the remarkable game that I saw Silver now engaged
upon—keeping the mutineers together with one hand and grasping with the other
after every means, possible and impossible, to make his peace and save his
miserable life. He himself slept peacefully and snored aloud, yet my heart was
sore for him, wicked as he was, to think on the dark perils that environed and
the shameful gibbet that awaited him.

0280m

XXX

On Parole

9280m

 was wakened—indeed, we were all wakened, for I could see even the sentinel
shake himself together from where he had fallen against the door-post—by a
clear, hearty voice hailing us from the margin of the wood:

“Block house, ahoy!” it cried. “Here’s the doctor.”

And the doctor it was. Although I was glad to hear the sound, yet my gladness
was not without admixture. I remembered with confusion my insubordinate and
stealthy conduct, and when I saw where it had brought me—among what companions
and surrounded by what dangers—I felt ashamed to look him in the face.

He must have risen in the dark, for the day had hardly come; and when I ran to
a loophole and looked out, I saw him standing, like Silver once before, up to
the mid-leg in creeping vapour.

“You, doctor! Top o’ the morning to you, sir!” cried Silver, broad awake and
beaming with good nature in a moment. “Bright and early, to be sure; and it’s
the early bird, as the saying goes, that gets the rations. George, shake up
your timbers, son, and help Dr. Livesey over the ship’s side. All a-doin’ well,
your patients was—all well and merry.”

So he pattered on, standing on the hilltop with his crutch under his elbow and
one hand upon the side of the log-house—quite the old John in voice, manner,
and expression.

“We’ve quite a surprise for you too, sir,” he continued. “We’ve a little
stranger here—he! he! A noo boarder and lodger, sir, and looking fit and taut
as a fiddle; slep’ like a supercargo, he did, right alongside of John—stem to
stem we was, all night.”

Dr. Livesey was by this time across the stockade and pretty near the cook, and
I could hear the alteration in his voice as he said, “Not Jim?”

“The very same Jim as ever was,” says Silver.

The doctor stopped outright, although he did not speak, and it was some seconds
before he seemed able to move on.

“Well, well,” he said at last, “duty first and pleasure afterwards, as you
might have said yourself, Silver. Let us overhaul these patients of yours.”

A moment afterwards he had entered the block house and with one grim nod to me
proceeded with his work among the sick. He seemed under no apprehension, though
he must have known that his life, among these treacherous demons, depended on a
hair; and he rattled on to his patients as if he were paying an ordinary
professional visit in a quiet English family. His manner, I suppose, reacted on
the men, for they behaved to him as if nothing had occurred, as if he were
still ship’s doctor and they still faithful hands before the mast.

“You’re doing well, my friend,” he said to the fellow with the bandaged head,
“and if ever any person had a close shave, it was you; your head must be as
hard as iron. Well, George, how goes it? You’re a pretty colour, certainly;
why, your liver, man, is upside down. Did you take that medicine? Did he take
that medicine, men?”

“Aye, aye, sir, he took it, sure enough,” returned Morgan.

“Because, you see, since I am mutineers’ doctor, or prison doctor as I prefer
to call it,” says Doctor Livesey in his pleasantest way, “I make it a point of
honour not to lose a man for King George (God bless him!) and the gallows.”

The rogues looked at each other but swallowed the home-thrust in silence.

“Dick don’t feel well, sir,” said one.

“Don’t he?” replied the doctor. “Well, step up here, Dick, and let me see your
tongue. No, I should be surprised if he did! The man’s tongue is fit to
frighten the French. Another fever.”

“Ah, there,” said Morgan, “that comed of sp’iling Bibles.”

“That comes—as you call it—of being arrant asses,” retorted the doctor, “and
not having sense enough to know honest air from poison, and the dry land from a
vile, pestiferous slough. I think it most probable—though of course it’s only
an opinion—that you’ll all have the deuce to pay before you get that malaria
out of your systems. Camp in a bog, would you? Silver, I’m surprised at you.
You’re less of a fool than many, take you all round; but you don’t appear to me
to have the rudiments of a notion of the rules of health.

“Well,” he added after he had dosed them round and they had taken his
prescriptions, with really laughable humility, more like charity schoolchildren
than blood-guilty mutineers and pirates—“well, that’s done for today. And now I
should wish to have a talk with that boy, please.”

And he nodded his head in my direction carelessly.

George Merry was at the door, spitting and spluttering over some bad-tasted
medicine; but at the first word of the doctor’s proposal he swung round with a
deep flush and cried “No!” and swore.

Silver struck the barrel with his open hand.

“Si-lence!” he roared and looked about him positively like a lion. “Doctor,” he
went on in his usual tones, “I was a-thinking of that, knowing as how you had a
fancy for the boy. We’re all humbly grateful for your kindness, and as you see,
puts faith in you and takes the drugs down like that much grog. And I take it
I’ve found a way as’ll suit all. Hawkins, will you give me your word of honour
as a young gentleman—for a young gentleman you are, although poor born—your
word of honour not to slip your cable?”

I readily gave the pledge required.

“Then, doctor,” said Silver, “you just step outside o’ that stockade, and once
you’re there I’ll bring the boy down on the inside, and I reckon you can yarn
through the spars. Good day to you, sir, and all our dooties to the squire and
Cap’n Smollett.”

The explosion of disapproval, which nothing but Silver’s black looks had
restrained, broke out immediately the doctor had left the house. Silver was
roundly accused of playing double—of trying to make a separate peace for
himself, of sacrificing the interests of his accomplices and victims, and, in
one word, of the identical, exact thing that he was doing. It seemed to me so
obvious, in this case, that I could not imagine how he was to turn their anger.
But he was twice the man the rest were, and his last night’s victory had given
him a huge preponderance on their minds. He called them all the fools and dolts
you can imagine, said it was necessary I should talk to the doctor, fluttered
the chart in their faces, asked them if they could afford to break the treaty
the very day they were bound a-treasure-hunting.

“No, by thunder!” he cried. “It’s us must break the treaty when the time comes;
and till then I’ll gammon that doctor, if I have to ile his boots with brandy.”

And then he bade them get the fire lit, and stalked out upon his crutch, with
his hand on my shoulder, leaving them in a disarray, and silenced by his
volubility rather than convinced.

“Slow, lad, slow,” he said. “They might round upon us in a twinkle of an eye if
we was seen to hurry.”

Very deliberately, then, did we advance across the sand to where the doctor
awaited us on the other side of the stockade, and as soon as we were within
easy speaking distance Silver stopped.

“You’ll make a note of this here also, doctor,” says he, “and the boy’ll tell
you how I saved his life, and were deposed for it too, and you may lay to that.
Doctor, when a man’s steering as near the wind as me—playing chuck-farthing
with the last breath in his body, like—you wouldn’t think it too much, mayhap,
to give him one good word? You’ll please bear in mind it’s not my life only
now—it’s that boy’s into the bargain; and you’ll speak me fair, doctor, and
give me a bit o’ hope to go on, for the sake of mercy.”

Silver was a changed man once he was out there and had his back to his friends
and the block house; his cheeks seemed to have fallen in, his voice trembled;
never was a soul more dead in earnest.

“Why, John, you’re not afraid?” asked Dr. Livesey.

“Doctor, I’m no coward; no, not I—not so much!” and he snapped his
fingers. “If I was I wouldn’t say it. But I’ll own up fairly, I’ve the shakes
upon me for the gallows. You’re a good man and a true; I never seen a better
man! And you’ll not forget what I done good, not any more than you’ll forget
the bad, I know. And I step aside—see here—and leave you and Jim alone. And
you’ll put that down for me too, for it’s a long stretch, is that!”

So saying, he stepped back a little way, till he was out of earshot, and there
sat down upon a tree-stump and began to whistle, spinning round now and again
upon his seat so as to command a sight, sometimes of me and the doctor and
sometimes of his unruly ruffians as they went to and fro in the sand between
the fire—which they were busy rekindling—and the house, from which they brought
forth pork and bread to make the breakfast.

“So, Jim,” said the doctor sadly, “here you are. As you have brewed, so shall
you drink, my boy. Heaven knows, I cannot find it in my heart to blame you, but
this much I will say, be it kind or unkind: when Captain Smollett was well, you
dared not have gone off; and when he was ill and couldn’t help it, by George,
it was downright cowardly!”

I will own that I here began to weep. “Doctor,” I said, “you might spare me. I
have blamed myself enough; my life’s forfeit anyway, and I should have been
dead by now if Silver hadn’t stood for me; and doctor, believe this, I can
die—and I dare say I deserve it—but what I fear is torture. If they come to
torture me—”

“Jim,” the doctor interrupted, and his voice was quite changed, “Jim, I can’t
have this. Whip over, and we’ll run for it.”

“Doctor,” said I, “I passed my word.”

“I know, I know,” he cried. “We can’t help that, Jim, now. I’ll take it on my
shoulders, holus bolus, blame and shame, my boy; but stay here, I cannot let
you. Jump! One jump, and you’re out, and we’ll run for it like antelopes.”

0285m

“No,” I replied; “you know right well you wouldn’t do the thing
yourself—neither you nor squire nor captain; and no more will I. Silver trusted
me; I passed my word, and back I go. But, doctor, you did not let me finish. If
they come to torture me, I might let slip a word of where the ship is, for I
got the ship, part by luck and part by risking, and she lies in North Inlet, on
the southern beach, and just below high water. At half tide she must be high
and dry.”

“The ship!” exclaimed the doctor.

Rapidly I described to him my adventures, and he heard me out in silence.

“There is a kind of fate in this,” he observed when I had done. “Every step,
it’s you that saves our lives; and do you suppose by any chance that we are
going to let you lose yours? That would be a poor return, my boy. You found out
the plot; you found Ben Gunn—the best deed that ever you did, or will do,
though you live to ninety. Oh, by Jupiter, and talking of Ben Gunn! Why, this
is the mischief in person. Silver!” he cried. “Silver! I’ll give you a piece of
advice,” he continued as the cook drew near again; “don’t you be in any great
hurry after that treasure.”

“Why, sir, I do my possible, which that ain’t,” said Silver. “I can only,
asking your pardon, save my life and the boy’s by seeking for that treasure;
and you may lay to that.”

“Well, Silver,” replied the doctor, “if that is so, I’ll go one step further:
look out for squalls when you find it.”

“Sir,” said Silver, “as between man and man, that’s too much and too little.
What you’re after, why you left the block house, why you given me that there
chart, I don’t know, now, do I? And yet I done your bidding with my eyes shut
and never a word of hope! But no, this here’s too much. If you won’t tell me
what you mean plain out, just say so and I’ll leave the helm.”

“No,” said the doctor musingly; “I’ve no right to say more; it’s not my secret,
you see, Silver, or, I give you my word, I’d tell it you. But I’ll go as far
with you as I dare go, and a step beyond, for I’ll have my wig sorted by the
captain or I’m mistaken! And first, I’ll give you a bit of hope; Silver, if we
both get alive out of this wolf-trap, I’ll do my best to save you, short of
perjury.”

Silver’s face was radiant. “You couldn’t say more, I’m sure, sir, not if you
was my mother,” he cried.

“Well, that’s my first concession,” added the doctor. “My second is a piece of
advice: keep the boy close beside you, and when you need help, halloo. I’m off
to seek it for you, and that itself will show you if I speak at random.
Good-bye, Jim.”

And Dr. Livesey shook hands with me through the stockade, nodded to Silver, and
set off at a brisk pace into the wood.

0289m

XXXI

The Treasure-hunt—Flint’s Pointer

9289m

im,” said Silver when we were alone, “if I saved your life, you saved mine; and
I’ll not forget it. I seen the doctor waving you to run for it—with the tail of
my eye, I did; and I seen you say no, as plain as hearing. Jim, that’s one to
you. This is the first glint of hope I had since the attack failed, and I owe
it you. And now, Jim, we’re to go in for this here treasure-hunting, with
sealed orders too, and I don’t like it; and you and me must stick close, back
to back like, and we’ll save our necks in spite o’ fate and fortune.”

Just then a man hailed us from the fire that breakfast was ready, and we were
soon seated here and there about the sand over biscuit and fried junk. They had
lit a fire fit to roast an ox, and it was now grown so hot that they could only
approach it from the windward, and even there not without precaution. In the
same wasteful spirit, they had cooked, I suppose, three times more than we
could eat; and one of them, with an empty laugh, threw what was left into the
fire, which blazed and roared again over this unusual fuel. I never in my life
saw men so careless of the morrow; hand to mouth is the only word that can
describe their way of doing; and what with wasted food and sleeping sentries,
though they were bold enough for a brush and be done with it, I could see their
entire unfitness for anything like a prolonged campaign.

Even Silver, eating away, with Captain Flint upon his shoulder, had not a word
of blame for their recklessness. And this the more surprised me, for I thought
he had never shown himself so cunning as he did then.

“Aye, mates,” said he, “it’s lucky you have Barbecue to think for you with this
here head. I got what I wanted, I did. Sure enough, they have the ship. Where
they have it, I don’t know yet; but once we hit the treasure, we’ll have to
jump about and find out. And then, mates, us that has the boats, I reckon, has
the upper hand.”

Thus he kept running on, with his mouth full of the hot bacon; thus he restored
their hope and confidence, and, I more than suspect, repaired his own at the
same time.

“As for hostage,” he continued, “that’s his last talk, I guess, with them he
loves so dear. I’ve got my piece o’ news, and thanky to him for that; but it’s
over and done. I’ll take him in a line when we go treasure-hunting, for we’ll
keep him like so much gold, in case of accidents, you mark, and in the
meantime. Once we got the ship and treasure both and off to sea like jolly
companions, why then we’ll talk Mr. Hawkins over, we will, and we’ll give him
his share, to be sure, for all his kindness.”

It was no wonder the men were in a good humour now. For my part, I was horribly
cast down. Should the scheme he had now sketched prove feasible, Silver,
already doubly a traitor, would not hesitate to adopt it. He had still a foot
in either camp, and there was no doubt he would prefer wealth and freedom with
the pirates to a bare escape from hanging, which was the best he had to hope on
our side.

Nay, and even if things so fell out that he was forced to keep his faith with
Dr. Livesey, even then what danger lay before us! What a moment that would be
when the suspicions of his followers turned to certainty and he and I should
have to fight for dear life—he a cripple and I a boy—against five strong and
active seamen!

Add to this double apprehension the mystery that still hung over the behaviour
of my friends, their unexplained desertion of the stockade, their inexplicable
cession of the chart, or harder still to understand, the doctor’s last warning
to Silver, “Look out for squalls when you find it,” and you will readily
believe how little taste I found in my breakfast and with how uneasy a heart I
set forth behind my captors on the quest for treasure.

We made a curious figure, had anyone been there to see us—all in soiled sailor
clothes and all but me armed to the teeth. Silver had two guns slung about
him—one before and one behind—besides the great cutlass at his waist and a
pistol in each pocket of his square-tailed coat. To complete his strange
appearance, Captain Flint sat perched upon his shoulder and gabbling odds and
ends of purposeless sea-talk. I had a line about my waist and followed
obediently after the sea-cook, who held the loose end of the rope, now in his
free hand, now between his powerful teeth. For all the world, I was led like a
dancing bear.

0291m

The other men were variously burthened, some carrying picks and shovels—for
that had been the very first necessary they brought ashore from the
Hispaniola—others laden with pork, bread, and brandy for the midday
meal. All the stores, I observed, came from our stock, and I could see the
truth of Silver’s words the night before. Had he not struck a bargain with the
doctor, he and his mutineers, deserted by the ship, must have been driven to
subsist on clear water and the proceeds of their hunting. Water would have been
little to their taste; a sailor is not usually a good shot; and besides all
that, when they were so short of eatables, it was not likely they would be very
flush of powder.

Well, thus equipped, we all set out—even the fellow with the broken head, who
should certainly have kept in shadow—and straggled, one after another, to the
beach, where the two gigs awaited us. Even these bore trace of the drunken
folly of the pirates, one in a broken thwart, and both in their muddy and
unbailed condition. Both were to be carried along with us for the sake of
safety; and so, with our numbers divided between them, we set forth upon the
bosom of the anchorage.

As we pulled over, there was some discussion on the chart. The red cross was,
of course, far too large to be a guide; and the terms of the note on the back,
as you will hear, admitted of some ambiguity. They ran, the reader may
remember, thus:

Tall tree, Spy-glass shoulder, bearing a point to the N. of N.N.E.

Skeleton Island E.S.E. and by E.

Ten feet.

A tall tree was thus the principal mark. Now, right before us the anchorage was
bounded by a plateau from two to three hundred feet high, adjoining on the
north the sloping southern shoulder of the Spy-glass and rising again towards
the south into the rough, cliffy eminence called the Mizzenmast Hill. The top
of the plateau was dotted thickly with pine-trees of varying height. Every here
and there, one of a different species rose forty or fifty feet clear above its
neighbours, and which of these was the particular “tall tree” of Captain Flint
could only be decided on the spot, and by the readings of the compass.

Yet, although that was the case, every man on board the boats had picked a
favourite of his own ere we were half-way over, Long John alone shrugging his
shoulders and bidding them wait till they were there.

We pulled easily, by Silver’s directions, not to weary the hands prematurely,
and after quite a long passage, landed at the mouth of the second river—that
which runs down a woody cleft of the Spy-glass. Thence, bending to our left, we
began to ascend the slope towards the plateau.

At the first outset, heavy, miry ground and a matted, marish vegetation greatly
delayed our progress; but by little and little the hill began to steepen and
become stony under foot, and the wood to change its character and to grow in a
more open order. It was, indeed, a most pleasant portion of the island that we
were now approaching. A heavy-scented broom and many flowering shrubs had
almost taken the place of grass. Thickets of green nutmeg-trees were dotted
here and there with the red columns and the broad shadow of the pines; and the
first mingled their spice with the aroma of the others. The air, besides, was
fresh and stirring, and this, under the sheer sunbeams, was a wonderful
refreshment to our senses.

The party spread itself abroad, in a fan shape, shouting and leaping to and
fro. About the centre, and a good way behind the rest, Silver and I followed—I
tethered by my rope, he ploughing, with deep pants, among the sliding gravel.
From time to time, indeed, I had to lend him a hand, or he must have missed his
footing and fallen backward down the hill.

We had thus proceeded for about half a mile and were approaching the brow of
the plateau when the man upon the farthest left began to cry aloud, as if in
terror. Shout after shout came from him, and the others began to run in his
direction.

“He can’t ’a found the treasure,” said old Morgan, hurrying past us from the
right, “for that’s clean a-top.”

Indeed, as we found when we also reached the spot, it was something very
different. At the foot of a pretty big pine and involved in a green creeper,
which had even partly lifted some of the smaller bones, a human skeleton lay,
with a few shreds of clothing, on the ground. I believe a chill struck for a
moment to every heart.

“He was a seaman,” said George Merry, who, bolder than the rest, had gone up
close and was examining the rags of clothing. “Leastways, this is good
sea-cloth.”

“Aye, aye,” said Silver; “like enough; you wouldn’t look to find a bishop here,
I reckon. But what sort of a way is that for bones to lie? ’Tain’t in natur’.”

Indeed, on a second glance, it seemed impossible to fancy that the body was in
a natural position. But for some disarray (the work, perhaps, of the birds that
had fed upon him or of the slow-growing creeper that had gradually enveloped
his remains) the man lay perfectly straight—his feet pointing in one direction,
his hands, raised above his head like a diver’s, pointing directly in the
opposite.

“I’ve taken a notion into my old numbskull,” observed Silver. “Here’s the
compass; there’s the tip-top p’int o’ Skeleton Island, stickin’ out like a
tooth. Just take a bearing, will you, along the line of them bones.”

It was done. The body pointed straight in the direction of the island, and the
compass read duly E.S.E. and by E.

“I thought so,” cried the cook; “this here is a p’inter. Right up there is our
line for the Pole Star and the jolly dollars. But, by thunder! If it don’t make
me cold inside to think of Flint. This is one of his jokes, and no
mistake. Him and these six was alone here; he killed ’em, every man; and this
one he hauled here and laid down by compass, shiver my timbers! They’re long
bones, and the hair’s been yellow. Aye, that would be Allardyce. You mind
Allardyce, Tom Morgan?”

“Aye, aye,” returned Morgan; “I mind him; he owed me money, he did, and took my
knife ashore with him.”

“Speaking of knives,” said another, “why don’t we find his’n lying round? Flint
warn’t the man to pick a seaman’s pocket; and the birds, I guess, would leave
it be.”

“By the powers, and that’s true!” cried Silver.

“There ain’t a thing left here,” said Merry, still feeling round among the
bones; “not a copper doit nor a baccy box. It don’t look nat’ral to me.”

“No, by gum, it don’t,” agreed Silver; “not nat’ral, nor not nice, says you.
Great guns! Messmates, but if Flint was living, this would be a hot spot for
you and me. Six they were, and six are we; and bones is what they are now.”

“I saw him dead with these here deadlights,” said Morgan. “Billy took me in.
There he laid, with penny-pieces on his eyes.”

“Dead—aye, sure enough he’s dead and gone below,” said the fellow with the
bandage; “but if ever sperrit walked, it would be Flint’s. Dear heart, but he
died bad, did Flint!”

“Aye, that he did,” observed another; “now he raged, and now he hollered for
the rum, and now he sang. ‘Fifteen Men’ were his only song, mates; and I tell
you true, I never rightly liked to hear it since. It was main hot, and the
windy was open, and I hear that old song comin’ out as clear as clear—and the
death-haul on the man already.”

“Come, come,” said Silver; “stow this talk. He’s dead, and he don’t walk, that
I know; leastways, he won’t walk by day, and you may lay to that. Care killed a
cat. Fetch ahead for the doubloons.”

We started, certainly; but in spite of the hot sun and the staring daylight,
the pirates no longer ran separate and shouting through the wood, but kept side
by side and spoke with bated breath. The terror of the dead buccaneer had
fallen on their spirits.

0298m

XXXII

The Treasure-hunt—The Voice Among the Trees

9298m

artly from the damping influence of this alarm, partly to rest Silver and the
sick folk, the whole party sat down as soon as they had gained the brow of the
ascent.

The plateau being somewhat tilted towards the west, this spot on which we had
paused commanded a wide prospect on either hand. Before us, over the tree-tops,
we beheld the Cape of the Woods fringed with surf; behind, we not only looked
down upon the anchorage and Skeleton Island, but saw—clear across the spit and
the eastern lowlands—a great field of open sea upon the east. Sheer above us
rose the Spy-glass, here dotted with single pines, there black with precipices.
There was no sound but that of the distant breakers, mounting from all round,
and the chirp of countless insects in the brush. Not a man, not a sail, upon
the sea; the very largeness of the view increased the sense of solitude.

Silver, as he sat, took certain bearings with his compass.

“There are three ‘tall trees,’” said he, “about in the right line from Skeleton
Island. ‘Spy-glass shoulder,’ I take it, means that lower p’int there. It’s
child’s play to find the stuff now. I’ve half a mind to dine first.”

“I don’t feel sharp,” growled Morgan. “Thinkin’ o’ Flint—I think it were—as
done me.”

“Ah, well, my son, you praise your stars he’s dead,” said Silver.

“He were an ugly devil,” cried a third pirate with a shudder; “that blue in the
face too!”

“That was how the rum took him,” added Merry. “Blue! Well, I reckon he was
blue. That’s a true word.”

Ever since they had found the skeleton and got upon this train of thought, they
had spoken lower and lower, and they had almost got to whispering by now, so
that the sound of their talk hardly interrupted the silence of the wood. All of
a sudden, out of the middle of the trees in front of us, a thin, high,
trembling voice struck up the well-known air and words:

“Fifteen men on the dead man’s chest—

 Yo-ho-ho, and a bottle of rum!”

I never have seen men more dreadfully affected than the pirates. The colour
went from their six faces like enchantment; some leaped to their feet, some
clawed hold of others; Morgan grovelled on the ground.

“It’s Flint, by ——!” cried Merry.

The song had stopped as suddenly as it began—broken off, you would have said,
in the middle of a note, as though someone had laid his hand upon the singer’s
mouth. Coming through the clear, sunny atmosphere among the green tree-tops, I
thought it had sounded airily and sweetly; and the effect on my companions was
the stranger.

“Come,” said Silver, struggling with his ashen lips to get the word out; “this
won’t do. Stand by to go about. This is a rum start, and I can’t name the
voice, but it’s someone skylarking—someone that’s flesh and blood, and you may
lay to that.”

His courage had come back as he spoke, and some of the colour to his face along
with it. Already the others had begun to lend an ear to this encouragement and
were coming a little to themselves, when the same voice broke out again—not
this time singing, but in a faint distant hail that echoed yet fainter among
the clefts of the Spy-glass.

“Darby M’Graw,” it wailed—for that is the word that best describes the
sound—“Darby M’Graw! Darby M’Graw!” again and again and again; and then rising
a little higher, and with an oath that I leave out: “Fetch aft the rum, Darby!”

0301m

The buccaneers remained rooted to the ground, their eyes starting from their
heads. Long after the voice had died away they still stared in silence,
dreadfully, before them.

“That fixes it!” gasped one. “Let’s go.”

“They was his last words,” moaned Morgan, “his last words above board.”

Dick had his Bible out and was praying volubly. He had been well brought up,
had Dick, before he came to sea and fell among bad companions.

Still Silver was unconquered. I could hear his teeth rattle in his head, but he
had not yet surrendered.

“Nobody in this here island ever heard of Darby,” he muttered; “not one but us
that’s here.” And then, making a great effort: “Shipmates,” he cried, “I’m here
to get that stuff, and I’ll not be beat by man or devil. I never was feared of
Flint in his life, and, by the powers, I’ll face him dead. There’s seven
hundred thousand pound not a quarter of a mile from here. When did ever a
gentleman o’ fortune show his stern to that much dollars for a boozy old seaman
with a blue mug—and him dead too?”

But there was no sign of reawakening courage in his followers, rather, indeed,
of growing terror at the irreverence of his words.

“Belay there, John!” said Merry. “Don’t you cross a sperrit.”

And the rest were all too terrified to reply. They would have run away
severally had they dared; but fear kept them together, and kept them close by
John, as if his daring helped them. He, on his part, had pretty well fought his
weakness down.

“Sperrit? Well, maybe,” he said. “But there’s one thing not clear to me. There
was an echo. Now, no man ever seen a sperrit with a shadow; well then, what’s
he doing with an echo to him, I should like to know? That ain’t in natur’,
surely?”

This argument seemed weak enough to me. But you can never tell what will affect
the superstitious, and to my wonder, George Merry was greatly relieved.

“Well, that’s so,” he said. “You’ve a head upon your shoulders, John, and no
mistake. ’Bout ship, mates! This here crew is on a wrong tack, I do believe.
And come to think on it, it was like Flint’s voice, I grant you, but not just
so clear-away like it, after all. It was liker somebody else’s voice now—it was
liker—”

“By the powers, Ben Gunn!” roared Silver.

“Aye, and so it were,” cried Morgan, springing on his knees. “Ben Gunn it
were!”

“It don’t make much odds, do it, now?” asked Dick. “Ben Gunn’s not here in the
body any more’n Flint.”

But the older hands greeted this remark with scorn.

“Why, nobody minds Ben Gunn,” cried Merry; “dead or alive, nobody minds him.”

It was extraordinary how their spirits had returned and how the natural colour
had revived in their faces. Soon they were chatting together, with intervals of
listening; and not long after, hearing no further sound, they shouldered the
tools and set forth again, Merry walking first with Silver’s compass to keep
them on the right line with Skeleton Island. He had said the truth: dead or
alive, nobody minded Ben Gunn.

Dick alone still held his Bible, and looked around him as he went, with fearful
glances; but he found no sympathy, and Silver even joked him on his
precautions.

“I told you,” said he—“I told you you had sp’iled your Bible. If it ain’t no
good to swear by, what do you suppose a sperrit would give for it? Not that!”
and he snapped his big fingers, halting a moment on his crutch.

But Dick was not to be comforted; indeed, it was soon plain to me that the lad
was falling sick; hastened by heat, exhaustion, and the shock of his alarm, the
fever, predicted by Dr. Livesey, was evidently growing swiftly higher.

It was fine open walking here, upon the summit; our way lay a little downhill,
for, as I have said, the plateau tilted towards the west. The pines, great and
small, grew wide apart; and even between the clumps of nutmeg and azalea, wide
open spaces baked in the hot sunshine. Striking, as we did, pretty near
north-west across the island, we drew, on the one hand, ever nearer under the
shoulders of the Spy-glass, and on the other, looked ever wider over that
western bay where I had once tossed and trembled in the coracle.

The first of the tall trees was reached, and by the bearings proved the wrong
one. So with the second. The third rose nearly two hundred feet into the air
above a clump of underwood—a giant of a vegetable, with a red column as big as
a cottage, and a wide shadow around in which a company could have manoeuvred.
It was conspicuous far to sea both on the east and west and might have been
entered as a sailing mark upon the chart.

But it was not its size that now impressed my companions; it was the knowledge
that seven hundred thousand pounds in gold lay somewhere buried below its
spreading shadow. The thought of the money, as they drew nearer, swallowed up
their previous terrors. Their eyes burned in their heads; their feet grew
speedier and lighter; their whole soul was bound up in that fortune, that whole
lifetime of extravagance and pleasure, that lay waiting there for each of them.

Silver hobbled, grunting, on his crutch; his nostrils stood out and quivered;
he cursed like a madman when the flies settled on his hot and shiny
countenance; he plucked furiously at the line that held me to him and from time
to time turned his eyes upon me with a deadly look. Certainly he took no pains
to hide his thoughts, and certainly I read them like print. In the immediate
nearness of the gold, all else had been forgotten: his promise and the doctor’s
warning were both things of the past, and I could not doubt that he hoped to
seize upon the treasure, find and board the Hispaniola under cover of
night, cut every honest throat about that island, and sail away as he had at
first intended, laden with crimes and riches.

Shaken as I was with these alarms, it was hard for me to keep up with the rapid
pace of the treasure-hunters. Now and again I stumbled, and it was then that
Silver plucked so roughly at the rope and launched at me his murderous glances.
Dick, who had dropped behind us and now brought up the rear, was babbling to
himself both prayers and curses as his fever kept rising. This also added to my
wretchedness, and to crown all, I was haunted by the thought of the tragedy
that had once been acted on that plateau, when that ungodly buccaneer with the
blue face—he who died at Savannah, singing and shouting for drink—had there,
with his own hand, cut down his six accomplices. This grove that was now so
peaceful must then have rung with cries, I thought; and even with the thought I
could believe I heard it ringing still.

We were now at the margin of the thicket.

“Huzza, mates, all together!” shouted Merry; and the foremost broke into a run.

And suddenly, not ten yards further, we beheld them stop. A low cry arose.
Silver doubled his pace, digging away with the foot of his crutch like one
possessed; and next moment he and I had come also to a dead halt.

Before us was a great excavation, not very recent, for the sides had fallen in
and grass had sprouted on the bottom. In this were the shaft of a pick broken
in two and the boards of several packing-cases strewn around. On one of these
boards I saw, branded with a hot iron, the name Walrus—the name of
Flint’s ship.

All was clear to probation. The cache had been found and rifled; the
seven hundred thousand pounds were gone!

0306m

XXXIII

The Fall of a Chieftain

9306m

here never was such an overturn in this world. Each of these six men was as
though he had been struck. But with Silver the blow passed almost instantly.
Every thought of his soul had been set full-stretch, like a racer, on that
money; well, he was brought up, in a single second, dead; and he kept his head,
found his temper, and changed his plan before the others had had time to
realize the disappointment.

“Jim,” he whispered, “take that, and stand by for trouble.”

And he passed me a double-barrelled pistol.

At the same time, he began quietly moving northward, and in a few steps had put
the hollow between us two and the other five. Then he looked at me and nodded,
as much as to say, “Here is a narrow corner,” as, indeed, I thought it was. His
looks were not quite friendly, and I was so revolted at these constant changes
that I could not forbear whispering, “So you’ve changed sides again.”

There was no time left for him to answer in. The buccaneers, with oaths and
cries, began to leap, one after another, into the pit and to dig with their
fingers, throwing the boards aside as they did so. Morgan found a piece of
gold. He held it up with a perfect spout of oaths. It was a two-guinea piece,
and it went from hand to hand among them for a quarter of a minute.

“Two guineas!” roared Merry, shaking it at Silver. “That’s your seven hundred
thousand pounds, is it? You’re the man for bargains, ain’t you? You’re him that
never bungled nothing, you wooden-headed lubber!”

“Dig away, boys,” said Silver with the coolest insolence; “you’ll find some
pig-nuts and I shouldn’t wonder.”

“Pig-nuts!” repeated Merry, in a scream. “Mates, do you hear that? I tell you
now, that man there knew it all along. Look in the face of him and you’ll see
it wrote there.”

“Ah, Merry,” remarked Silver, “standing for cap’n again? You’re a pushing lad,
to be sure.”

But this time everyone was entirely in Merry’s favour. They began to scramble
out of the excavation, darting furious glances behind them. One thing I
observed, which looked well for us: they all got out upon the opposite side
from Silver.

Well, there we stood, two on one side, five on the other, the pit between us,
and nobody screwed up high enough to offer the first blow. Silver never moved;
he watched them, very upright on his crutch, and looked as cool as ever I saw
him. He was brave, and no mistake.

At last Merry seemed to think a speech might help matters.

“Mates,” says he, “there’s two of them alone there; one’s the old cripple that
brought us all here and blundered us down to this; the other’s that cub that I
mean to have the heart of. Now, mates—”

He was raising his arm and his voice, and plainly meant to lead a charge. But
just then—crack! crack! crack!—three musket-shots flashed out of the thicket.
Merry tumbled head foremost into the excavation; the man with the bandage spun
round like a teetotum and fell all his length upon his side, where he lay dead,
but still twitching; and the other three turned and ran for it with all their
might.

0309m

Before you could wink, Long John had fired two barrels of a pistol into the
struggling Merry, and as the man rolled up his eyes at him in the last agony,
“George,” said he, “I reckon I settled you.”

At the same moment, the doctor, Gray, and Ben Gunn joined us, with smoking
muskets, from among the nutmeg-trees.

“Forward!” cried the doctor. “Double quick, my lads. We must head ’em off the
boats.”

And we set off at a great pace, sometimes plunging through the bushes to the
chest.

I tell you, but Silver was anxious to keep up with us. The work that man went
through, leaping on his crutch till the muscles of his chest were fit to burst,
was work no sound man ever equalled; and so thinks the doctor. As it was, he
was already thirty yards behind us and on the verge of strangling when we
reached the brow of the slope.

“Doctor,” he hailed, “see there! No hurry!”

Sure enough there was no hurry. In a more open part of the plateau, we could
see the three survivors still running in the same direction as they had
started, right for Mizzenmast Hill. We were already between them and the boats;
and so we four sat down to breathe, while Long John, mopping his face, came
slowly up with us.

“Thank ye kindly, doctor,” says he. “You came in in about the nick, I guess,
for me and Hawkins. And so it’s you, Ben Gunn!” he added. “Well, you’re a nice
one, to be sure.”

“I’m Ben Gunn, I am,” replied the maroon, wriggling like an eel in his
embarrassment. “And,” he added, after a long pause, “how do, Mr. Silver? Pretty
well, I thank ye, says you.”

“Ben, Ben,” murmured Silver, “to think as you’ve done me!”

The doctor sent back Gray for one of the pick-axes deserted, in their flight,
by the mutineers, and then as we proceeded leisurely downhill to where the
boats were lying, related in a few words what had taken place. It was a story
that profoundly interested Silver; and Ben Gunn, the half-idiot maroon, was the
hero from beginning to end.

Ben, in his long, lonely wanderings about the island, had found the skeleton—it
was he that had rifled it; he had found the treasure; he had dug it up (it was
the haft of his pick-axe that lay broken in the excavation); he had carried it
on his back, in many weary journeys, from the foot of the tall pine to a cave
he had on the two-pointed hill at the north-east angle of the island, and there
it had lain stored in safety since two months before the arrival of the
Hispaniola.

When the doctor had wormed this secret from him on the afternoon of the attack,
and when next morning he saw the anchorage deserted, he had gone to Silver,
given him the chart, which was now useless—given him the stores, for Ben Gunn’s
cave was well supplied with goats’ meat salted by himself—given anything and
everything to get a chance of moving in safety from the stockade to the
two-pointed hill, there to be clear of malaria and keep a guard upon the money.

“As for you, Jim,” he said, “it went against my heart, but I did what I thought
best for those who had stood by their duty; and if you were not one of these,
whose fault was it?”

That morning, finding that I was to be involved in the horrid disappointment he
had prepared for the mutineers, he had run all the way to the cave, and leaving
the squire to guard the captain, had taken Gray and the maroon and started,
making the diagonal across the island to be at hand beside the pine. Soon,
however, he saw that our party had the start of him; and Ben Gunn, being fleet
of foot, had been dispatched in front to do his best alone. Then it had
occurred to him to work upon the superstitions of his former shipmates, and he
was so far successful that Gray and the doctor had come up and were already
ambushed before the arrival of the treasure-hunters.

“Ah,” said Silver, “it were fortunate for me that I had Hawkins here. You would
have let old John be cut to bits, and never given it a thought, doctor.”

“Not a thought,” replied Dr. Livesey cheerily.

And by this time we had reached the gigs. The doctor, with the pick-axe,
demolished one of them, and then we all got aboard the other and set out to go
round by sea for North Inlet.

This was a run of eight or nine miles. Silver, though he was almost killed
already with fatigue, was set to an oar, like the rest of us, and we were soon
skimming swiftly over a smooth sea. Soon we passed out of the straits and
doubled the south-east corner of the island, round which, four days ago, we had
towed the Hispaniola.

As we passed the two-pointed hill, we could see the black mouth of Ben Gunn’s
cave and a figure standing by it, leaning on a musket. It was the squire, and
we waved a handkerchief and gave him three cheers, in which the voice of Silver
joined as heartily as any.

Three miles farther, just inside the mouth of North Inlet, what should we meet
but the Hispaniola, cruising by herself? The last flood had lifted her,
and had there been much wind or a strong tide current, as in the southern
anchorage, we should never have found her more, or found her stranded beyond
help. As it was, there was little amiss beyond the wreck of the main-sail.
Another anchor was got ready and dropped in a fathom and a half of water. We
all pulled round again to Rum Cove, the nearest point for Ben Gunn’s
treasure-house; and then Gray, single-handed, returned with the gig to the
Hispaniola, where he was to pass the night on guard.

A gentle slope ran up from the beach to the entrance of the cave. At the top,
the squire met us. To me he was cordial and kind, saying nothing of my escapade
either in the way of blame or praise. At Silver’s polite salute he somewhat
flushed.

“John Silver,” he said, “you’re a prodigious villain and imposter—a monstrous
imposter, sir. I am told I am not to prosecute you. Well, then, I will not. But
the dead men, sir, hang about your neck like mill-stones.”

“Thank you kindly, sir,” replied Long John, again saluting.

“I dare you to thank me!” cried the squire. “It is a gross dereliction of my
duty. Stand back.”

And thereupon we all entered the cave. It was a large, airy place, with a
little spring and a pool of clear water, overhung with ferns. The floor was
sand. Before a big fire lay Captain Smollett; and in a far corner, only duskily
flickered over by the blaze, I beheld great heaps of coin and quadrilaterals
built of bars of gold. That was Flint’s treasure that we had come so far to
seek and that had cost already the lives of seventeen men from the
Hispaniola. How many it had cost in the amassing, what blood and sorrow,
what good ships scuttled on the deep, what brave men walking the plank
blindfold, what shot of cannon, what shame and lies and cruelty, perhaps no man
alive could tell. Yet there were still three upon that island—Silver, and old
Morgan, and Ben Gunn—who had each taken his share in these crimes, as each had
hoped in vain to share in the reward.

“Come in, Jim,” said the captain. “You’re a good boy in your line, Jim, but I
don’t think you and me’ll go to sea again. You’re too much of the born
favourite for me. Is that you, John Silver? What brings you here, man?”

“Come back to my dooty, sir,” returned Silver.

“Ah!” said the captain, and that was all he said.

What a supper I had of it that night, with all my friends around me; and what a
meal it was, with Ben Gunn’s salted goat and some delicacies and a bottle of
old wine from the Hispaniola. Never, I am sure, were people gayer or
happier. And there was Silver, sitting back almost out of the firelight, but
eating heartily, prompt to spring forward when anything was wanted, even
joining quietly in our laughter—the same bland, polite, obsequious seaman of
the voyage out.

0314m

XXXIV

And Last

9314m

he next morning we fell early to work, for the transportation of this great
mass of gold near a mile by land to the beach, and thence three miles by boat
to the Hispaniola, was a considerable task for so small a number of
workmen. The three fellows still abroad upon the island did not greatly trouble
us; a single sentry on the shoulder of the hill was sufficient to ensure us
against any sudden onslaught, and we thought, besides, they had had more than
enough of fighting.

Therefore the work was pushed on briskly. Gray and Ben Gunn came and went with
the boat, while the rest during their absences piled treasure on the beach. Two
of the bars, slung in a rope’s end, made a good load for a grown man—one that
he was glad to walk slowly with. For my part, as I was not much use at
carrying, I was kept busy all day in the cave packing the minted money into
bread-bags.

0317m

It was a strange collection, like Billy Bones’s hoard for the diversity of
coinage, but so much larger and so much more varied that I think I never had
more pleasure than in sorting them. English, French, Spanish, Portuguese,
Georges, and Louises, doubloons and double guineas and moidores and sequins,
the pictures of all the kings of Europe for the last hundred years, strange
Oriental pieces stamped with what looked like wisps of string or bits of
spider’s web, round pieces and square pieces, and pieces bored through the
middle, as if to wear them round your neck—nearly every variety of money in the
world must, I think, have found a place in that collection; and for number, I
am sure they were like autumn leaves, so that my back ached with stooping and
my fingers with sorting them out.

Day after day this work went on; by every evening a fortune had been stowed
aboard, but there was another fortune waiting for the morrow; and all this time
we heard nothing of the three surviving mutineers.

At last—I think it was on the third night—the doctor and I were strolling on
the shoulder of the hill where it overlooks the lowlands of the isle, when,
from out the thick darkness below, the wind brought us a noise between
shrieking and singing. It was only a snatch that reached our ears, followed by
the former silence.

“Heaven forgive them,” said the doctor; “’tis the mutineers!”

“All drunk, sir,” struck in the voice of Silver from behind us.

Silver, I should say, was allowed his entire liberty, and in spite of daily
rebuffs, seemed to regard himself once more as quite a privileged and friendly
dependent. Indeed, it was remarkable how well he bore these slights and with
what unwearying politeness he kept on trying to ingratiate himself with all.
Yet, I think, none treated him better than a dog, unless it was Ben Gunn, who
was still terribly afraid of his old quartermaster, or myself, who had really
something to thank him for; although for that matter, I suppose, I had reason
to think even worse of him than anybody else, for I had seen him meditating a
fresh treachery upon the plateau. Accordingly, it was pretty gruffly that the
doctor answered him.

“Drunk or raving,” said he.

“Right you were, sir,” replied Silver; “and precious little odds which, to you
and me.”

“I suppose you would hardly ask me to call you a humane man,” returned the
doctor with a sneer, “and so my feelings may surprise you, Master Silver. But
if I were sure they were raving—as I am morally certain one, at least, of them
is down with fever—I should leave this camp, and at whatever risk to my own
carcass, take them the assistance of my skill.”

“Ask your pardon, sir, you would be very wrong,” quoth Silver. “You would lose
your precious life, and you may lay to that. I’m on your side now, hand and
glove; and I shouldn’t wish for to see the party weakened, let alone yourself,
seeing as I know what I owes you. But these men down there, they couldn’t keep
their word—no, not supposing they wished to; and what’s more, they couldn’t
believe as you could.”

“No,” said the doctor. “You’re the man to keep your word, we know that.”

Well, that was about the last news we had of the three pirates. Only once we
heard a gunshot a great way off and supposed them to be hunting. A council was
held, and it was decided that we must desert them on the island—to the huge
glee, I must say, of Ben Gunn, and with the strong approval of Gray. We left a
good stock of powder and shot, the bulk of the salt goat, a few medicines, and
some other necessaries, tools, clothing, a spare sail, a fathom or two of rope,
and by the particular desire of the doctor, a handsome present of tobacco.

That was about our last doing on the island. Before that, we had got the
treasure stowed and had shipped enough water and the remainder of the goat meat
in case of any distress; and at last, one fine morning, we weighed anchor,
which was about all that we could manage, and stood out of North Inlet, the
same colours flying that the captain had flown and fought under at the
palisade.

The three fellows must have been watching us closer than we thought for, as we
soon had proved. For coming through the narrows, we had to lie very near the
southern point, and there we saw all three of them kneeling together on a spit
of sand, with their arms raised in supplication. It went to all our hearts, I
think, to leave them in that wretched state; but we could not risk another
mutiny; and to take them home for the gibbet would have been a cruel sort of
kindness. The doctor hailed them and told them of the stores we had left, and
where they were to find them. But they continued to call us by name and appeal
to us, for God’s sake, to be merciful and not leave them to die in such a
place.

At last, seeing the ship still bore on her course and was now swiftly drawing
out of earshot, one of them—I know not which it was—leapt to his feet with a
hoarse cry, whipped his musket to his shoulder, and sent a shot whistling over
Silver’s head and through the main-sail.

After that, we kept under cover of the bulwarks, and when next I looked out
they had disappeared from the spit, and the spit itself had almost melted out
of sight in the growing distance. That was, at least, the end of that; and
before noon, to my inexpressible joy, the highest rock of Treasure Island had
sunk into the blue round of sea.

We were so short of men that everyone on board had to bear a hand—only the
captain lying on a mattress in the stern and giving his orders, for though
greatly recovered he was still in want of quiet. We laid her head for the
nearest port in Spanish America, for we could not risk the voyage home without
fresh hands; and as it was, what with baffling winds and a couple of fresh
gales, we were all worn out before we reached it.

It was just at sundown when we cast anchor in a most beautiful land-locked
gulf, and were immediately surrounded by shore boats full of Negroes and
Mexican Indians and half-bloods selling fruits and vegetables and offering to
dive for bits of money. The sight of so many good-humoured faces (especially
the blacks), the taste of the tropical fruits, and above all the lights that
began to shine in the town made a most charming contrast to our dark and bloody
sojourn on the island; and the doctor and the squire, taking me along with
them, went ashore to pass the early part of the night. Here they met the
captain of an English man-of-war, fell in talk with him, went on board his
ship, and, in short, had so agreeable a time that day was breaking when we came
alongside the Hispaniola.

Ben Gunn was on deck alone, and as soon as we came on board he began, with
wonderful contortions, to make us a confession. Silver was gone. The maroon had
connived at his escape in a shore boat some hours ago, and he now assured us he
had only done so to preserve our lives, which would certainly have been forfeit
if “that man with the one leg had stayed aboard.” But this was not all. The
sea-cook had not gone empty-handed. He had cut through a bulkhead unobserved
and had removed one of the sacks of coin, worth perhaps three or four hundred
guineas, to help him on his further wanderings.

I think we were all pleased to be so cheaply quit of him.

Well, to make a long story short, we got a few hands on board, made a good
cruise home, and the Hispaniola reached Bristol just as Mr. Blandly was
beginning to think of fitting out her consort. Five men only of those who had
sailed returned with her. “Drink and the devil had done for the rest,” with a
vengeance, although, to be sure, we were not quite in so bad a case as that
other ship they sang about:

With one man of her crew alive,

What put to sea with seventy-five.

All of us had an ample share of the treasure and used it wisely or foolishly,
according to our natures. Captain Smollett is now retired from the sea. Gray
not only saved his money, but being suddenly smit with the desire to rise, also
studied his profession, and he is now mate and part owner of a fine full-rigged
ship, married besides, and the father of a family. As for Ben Gunn, he got a
thousand pounds, which he spent or lost in three weeks, or to be more exact, in
nineteen days, for he was back begging on the twentieth. Then he was given a
lodge to keep, exactly as he had feared upon the island; and he still lives, a
great favourite, though something of a butt, with the country boys, and a
notable singer in church on Sundays and saints’ days.

Of Silver we have heard no more. That formidable seafaring man with one leg has
at last gone clean out of my life; but I dare say he met his old Negress, and
perhaps still lives in comfort with her and Captain Flint. It is to be hoped
so, I suppose, for his chances of comfort in another world are very small.

The bar silver and the arms still lie, for all that I know, where Flint buried
them; and certainly they shall lie there for me. Oxen and wain-ropes would not
bring me back again to that accursed island; and the worst dreams that ever I
have are when I hear the surf booming about its coasts or start upright in bed
with the sharp voice of Captain Flint still ringing in my ears: “Pieces of
eight! Pieces of eight!”

*** END OF THE PROJECT GUTENBERG EBOOK TREASURE ISLAND ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/5545885845078186550_cover.jpg
TREASURE ISLAND

ROBERT LOUIS STEVENSON

