

 [image:]

 The Project Gutenberg eBook of A narrative of the mutiny, on board His Majesty's ship Bounty

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: A narrative of the mutiny, on board His Majesty's ship Bounty

 and the subsequent voyage of part of the crew, in the ship's boat

Author: William Bligh

Release date: January 11, 2007 [eBook #20337]

 Most recently updated: January 7, 2018

Language: English

Credits: Produced by Chuck Greif, V. L. Simpson and the Online

 Distributed Proofreading Team at http://www.pgdp.net. (This

 file was produced from images generously made available

 by the Posner Memorial Collection

 (http://posnet.library.cmu.edu/Posner/)).

*** START OF THE PROJECT GUTENBERG EBOOK A NARRATIVE OF THE MUTINY, ON BOARD HIS MAJESTY'S SHIP BOUNTY ***

A

NARRATIVE

OF THE

MUTINY,

ON BOARD

HIS MAJESTY'S SHIP
BOUNTY;

AND THE

SUBSEQUENT VOYAGE OF PART OF THE CREW,

IN THE SHIP's BOAT,

From Tofoa, one of the Friendly Islands,

To Timor, a Dutch Settlement in the East Indies.

Written by Lieutenant WILLIAM BLIGH.

ILLUSTRATED WITH CHARTS.

LONDON:

PRINTED FOR GEORGE NICOL, BOOKSELLER TO HIS MAJESTY, PALL-MALL.

MDCCXC.

List of Illustrations

	Track of the Bounty's Launch from Tofoa to Timor

	Chart of Bligh's Islands

	North East Coast of New Holland

ADVERTISEMENT.

The following Narrative is only a part of a voyage
undertaken for the purpose of conveying the
Bread-fruit Tree from the South Sea Islands to the
West Indies. The manner in which this expedition miscarried,
with the subsequent transactions and events,
are here related. This part of the voyage is not
first in the order of time, yet the circumstances are
so distinct from that by which it was preceded, that
it appears unnecessary to delay giving as much early
information as possible concerning so extraordinary an
event. The rest will be laid before the Public as soon as
it can be got ready; and it is intended to publish it in such
a manner, as, with the present Narrative, will make the
account of the voyage compleat.

At present, for the better understanding the following
pages, it is sufficient to inform the reader, that in
August, 1787, I was appointed to command the Bounty,
a ship of 215 tons burthen, carrying 4 six-pounders,
4 swivels, and 46 men, including myself and every
person on board. We sailed from England in December,
1787, and arrived at Otaheite the 26th of
October, 1788. On the 4th of April, 1789, we left
Otaheite, with every favourable appearance of completing
the object of the voyage, in a manner equal to my
most sanguine expectations. At this period the ensuing
Narrative commences.

Track of the Bounty's Launch

Track of the Bounty's Launch
Track of the Bounty's Launch from Tofoa to Timor by Lieut. William Bligh, 1789

A

 NARRATIVE, &c.

1789. April.

I sailed from Otaheite on the 4th of April 1789,
having on board 1015 fine bread-fruit plants, besides
many other valuable fruits of that country, which, with
unremitting attention, we had been collecting for three
and twenty weeks, and which were now in the highest state
of perfection.

On the 11th of April, I discovered an island in latitude
18° 52´ S. and longitude 200° 19´ E. by the natives called
Whytootackee. On the 24th we anchored at Annamooka,
one of the Friendly Islands; from which, after completing
our wood and water, I sailed on the 27th, having every
reason to expect, from the fine condition of the plants, that
they would continue healthy.

On the evening of the 28th, owing to light winds, we
were not clear of the islands, and at night I directed my
course towards Tofoa. The master had the first watch;
the gunner the middle watch; and Mr. Christian, one of
the mates, the morning watch. This was the turn of duty
for the night.

1789. April.

Just before sun-rising, Mr. Christian, with the master at
arms, gunner's mate, and Thomas Burket, seaman, came
into my cabin while I was asleep, and seizing me, tied
my hands with a cord behind my back, and threatened me
with instant death, if I spoke or made the least noise: I,
however, called so loud as to alarm every one; but they
had already secured the officers who were not of their
party, by placing centinels at their doors. There were three
men at my cabin door, besides the four within; Christian
had only a cutlass in his hand, the others had muskets
and bayonets. I was hauled out of bed, and forced on
deck in my shirt, suffering great pain from the tightness
with which they had tied my hands. I demanded the
reason of such violence, but received no other answer than
threats of instant death, if I did not hold my tongue. Mr.
Elphinston, the master's mate, was kept in his birth; Mr.
Nelson, botanist, Mr. Peckover, gunner, Mr. Ledward,
surgeon, and the master, were confined to their cabins;
and also the clerk, Mr. Samuel, but he soon obtained leave
to come on deck. The fore hatchway was guarded by
centinels; the boatswain and carpenter were, however, allowed
to come on deck, where they saw me standing abaft
the mizen-mast, with my hands tied behind my back, under
a guard, with Christian at their head.

The boatswain was now ordered to hoist the launch out,
with a threat, if he did not do it instantly, to take care of
himself.

The boat being out, Mr. Hayward and Mr. Hallet, midshipmen,
and Mr. Samuel, were ordered into it; upon
which I demanded the cause of such an order, and endeavoured
to persuade some one to a sense of duty; but it was
to no effect: "Hold your tongue, Sir, or you are dead this
instant," was constantly repeated to me.

The master, by this time, had sent to be allowed to come
on deck, which was permitted; but he was soon ordered
back again to his cabin.

1789. April.

I continued my endeavours to turn the tide of affairs,
when Christian changed the cutlass he had in his hand for
a bayonet, that was brought to him, and, holding me with
a strong gripe by the cord that tied my hands, he with
many oaths threatened to kill me immediately if I would
not be quiet: the villains round me had their pieces
cocked and bayonets fixed. Particular people were now
called on to go into the boat, and were hurried over the
side: whence I concluded that with these people I was to
be set adrift.

I therefore made another effort to bring about a change,
but with no other effect than to be threatened with having
my brains blown out.

The boatswain and seamen, who were to go in the boat,
were allowed to collect twine, canvas, lines, sails, cordage,
an eight and twenty gallon cask of water, and the carpenter
to take his tool chest. Mr. Samuel got 150lbs of
bread, with a small quantity of rum and wine. He also
got a quadrant and compass into the boat; but was forbidden,
on pain of death, to touch either map, ephemeris,
book of astronomical observations, sextant, time-keeper,
or any of my surveys or drawings.

The mutineers now hurried those they meant to get rid
of into the boat. When most of them were in, Christian
directed a dram to be served to each of his own crew. I
now unhappily saw that nothing could be done to effect
the recovery of the ship: there was no one to assist me,
and every endeavour on my part was answered with
threats of death.

1789. April.

The officers were called, and forced over the side into
the boat, while I was kept apart from every one, abaft
the mizen-mast; Christian, armed with a bayonet, holding
me by the bandage that secured my hands. The
guard round me had their pieces cocked, but, on my
daring the ungrateful wretches to fire, they uncocked
them.

Isaac Martin, one of the guard over me, I saw, had an
inclination to assist me, and, as he fed me with shaddock,
(my lips being quite parched with my endeavours to bring
about a change) we explained our wishes to each other by
our looks; but this being observed, Martin was instantly
removed from me; his inclination then was to leave the
ship, for which purpose he got into the boat; but with
many threats they obliged him to return.

The armourer, Joseph Coleman, and the two carpenters,
M'Intosh and Norman, were also kept contrary to their
inclination; and they begged of me, after I was astern in
the boat, to remember that they declared they had no
hand in the transaction. Michael Byrne, I am told, likewise
wanted to leave the ship.

It is of no moment for me to recount my endeavours to
bring back the offenders to a sense of their duty: all I
could do was by speaking to them in general; but my endeavours
were of no avail, for I was kept securely bound,
and no one but the guard suffered to come near me.

To Mr. Samuel I am indebted for securing my journals
and commission, with some material ship papers. Without
these I had nothing to certify what I had done, and my
honour and character might have been suspected, without
my possessing a proper document to have defended them.
All this he did with great resolution, though guarded and
strictly watched. He attempted to save the time-keeper,
and a box with all my surveys, drawings, and remarks for
fifteen years past, which were numerous; when he was
hurried away, with "Damn your eyes, you are well off to
get what you have."

1789. April.

It appeared to me, that Christian was some time in doubt
whether he should keep the carpenter, or his mates; at
length he determined on the latter, and the carpenter was
ordered into the boat. He was permitted, but not without
some opposition, to take his tool chest.

Much altercation took place among the mutinous crew
during the whole business: some swore "I'll be damned if
he does not find his way home, if he gets any thing with
him," (meaning me); others, when the carpenter's chest
was carrying away, "Damn my eyes, he will have a vessel
built in a month." While others laughed at the
helpless situation of the boat, being very deep, and so little
room for those who were in her. As for Christian, he
seemed meditating instant destruction on himself and every
one.

I asked for arms, but they laughed at me, and said I
was well acquainted with the people where I was going, and
therefore did not want them; four cutlasses, however, were
thrown into the boat, after we were veered astern.

1789. April.

When the officers and men, with whom I was suffered to
have no communication, were put into the boat, they only
waited for me, and the master at arms informed Christian of
it; who then said—"Come, captain Bligh, your officers and
men are now in the boat, and you must go with them; if
you attempt to make the least resistance you will instantly
be put to death:" and, without any farther ceremony,
holding me by the cord that tied my hands, with a tribe of
armed ruffians about me, I was forced over the side,
where they untied my hands. Being in the boat we were
veered astern by a rope. A few pieces of pork were then
thrown to us, and some cloaths, also the cutlasses I have
already mentioned; and it was now that the armourer
and carpenters called out to me to remember that they
had no hand in the transaction. After having undergone
a great deal of ridicule, and been kept some time to make
sport for these unfeeling wretches, we were at length cast
adrift in the open ocean.

I had with me in the boat the following persons:

	Names. 	Stations.

	John Fryer 	Master.

	Thomas Ledward 	Acting Surgeon.

	David Nelson 	Botanist.

	William Peckover 	Gunner.

	William Cole 	Boatswain.

	William Purcell 	Carpenter.

	William Elphinston 	Master's Mate.

	Thomas Hayward 	Midshipmen.

	John Hallett 	"

	John Norton 	Quarter Masters.

	Peter Linkletter 	"

	Lawrence Lebogue 	Sailmaker.

	John Smith 	Cooks.

	Thomas Hall 	"

	George Simpson 	Quarter Master's Mate.

	Robert Tinkler 	A boy.

	Robert Lamb 	Butcher.

	Mr. Samuel 	Clerk.

There remained on board the Bounty, as pirates,

	Names. 	Stations.

	Fletcher Christian	Master's Mate.

	Peter Haywood	Midshipmen.

	Edward Young	"

	George Stewart	"

	Charles Churchill	Master at Arms.

	John Mills	Gunner's Mate.

	James Morrison	Boatswain's Mate.

	Thomas Burkitt	Able Seaman.

	Matthew Quintal	Ditto.

	John Sumner	Ditto.

	John Millward	Ditto.

	William M'Koy	Ditto.

	Henry Hillbrant	Ditto.

	Michael Byrne	Ditto.

	William Musprat	Ditto.

	Alexander Smith	Ditto.

	John Williams	Ditto.

	Thomas Ellison	Ditto.

	Isaac Martin	Ditto.

	Richard Skinner	Ditto.

	Matthew Thompson	Ditto.

	William Brown	Gardiner.

	Joseph Coleman	Armourer.

	Charles Norman	Carpenter's Mate.

	Thomas M'Intosh	Carpenter's Crew.

In all 25 hands, and the most able men of the ship's company.

1789. April.

Having little or no wind, we rowed pretty fast towards
Tofoa, which bore N E about 10 leagues from us. While
the ship was in sight she steered to the W N W, but I
considered this only as a feint; for when we were sent
away—"Huzza for Otaheite," was frequently heard among
the mutineers.

Christian, the captain of the gang, is of a respectable family
in the north of England. This was the third voyage
he had made with me; and, as I found it necessary to keep
my ship's company at three watches, I gave him an order
to take charge of the third, his abilities being thoroughly
equal to the task; and by this means my master and gunner
were not at watch and watch.

1789. April.

Haywood is also of a respectable family in the north of
England, and a young man of abilities, as well as Christian.
These two were objects of my particular regard and attention,
and I took great pains to instruct them, for they
really promised, as professional men, to be a credit to their
country.

Young was well recommended, and appeared to me an
able stout seaman; therefore I was glad to take him: he,
however, fell short of what his appearance promised.

Stewart was a young man of creditable parents, in the
Orkneys; at which place, on the return of the Resolution
from the South Seas, in 1780, we received so many civilities,
that, on that account only, I should gladly have taken him
with me: but, independent of this recommendation, he
was a seaman, and had always borne a good character.

Notwithstanding the roughness with which I was treated,
the remembrance of past kindnesses produced some signs
of remorse in Christian. When they were forcing me out
of the ship, I asked him, if this treatment was a proper
return for the many instances he had received of my
friendship? he appeared disturbed at my question, and
answered, with much emotion, "That,—captain Bligh,—that
is the thing;—I am in hell—I am in hell."

As soon as I had time to reflect, I felt an inward satisfaction
which prevented any depression of my spirits: conscious
of my integrity, and anxious solicitude for the good
of the service in which I was engaged, I found my mind
wonderfully supported, and I began to conceive hopes, notwithstanding
so heavy a calamity, that I should one day be
able to account to my King and country for the misfortune.—A
few hours before, my situation had been peculiarly
flattering. I had a ship in the most perfect order, and
well stored with every necessary both for service and health:
by early attention to those particulars I had, as much as lay
in my power, provided against any accident, in case I could
not get through Endeavour Straits, as well as against what
might befal me in them; add to this, the plants had been
successfully preserved in the most flourishing state: so that,
upon the whole, the voyage was two thirds completed, and
the remaining part in a very promising way; every person
on board being in perfect health, to establish which was
ever amongst the principal objects of my attention.

1789. April.

It will very naturally be asked, what could be the reason
for such a revolt? in answer to which, I can only conjecture
that the mutineers had assured themselves of a more
happy life among the Otaheiteans, than they could possibly
have in England; which, joined to some female connections,
have most probably been the principal cause of the
whole transaction.

The women at Otaheite are handsome, mild and chearful
in their manners and conversation, possessed of great
sensibility, and have sufficient delicacy to make them
admired and beloved. The chiefs were so much attached
to our people, that they rather encouraged their stay among
them than otherwise, and even made them promises of
large possessions. Under these, and many other attendant
circumstances, equally desirable, it is now perhaps not so
much to be wondered at, though scarcely possible to have
been foreseen, that a set of sailors, most of them void of
connections, should be led away; especially when, in addition
to such powerful inducements, they imagined it in
their power to fix themselves in the midst of plenty, on
the finest island in the world, where they need not labour,
and where the allurements of dissipation are beyond any
thing that can be conceived. The utmost, however, that
any commander could have supposed to have happened is,
that some of the people would have been tempted to desert.
But if it should be asserted, that a commander is to guard
against an act of mutiny and piracy in his own ship, more
than by the common rules of service, it is as much as to
say that he must sleep locked up, and when awake, be
girded with pistols.

1789. April.

Desertions have happened, more or less, from many of
the ships that have been at the Society Islands; but it ever
has been in the commanders power to make the chiefs return
their people: the knowledge, therefore, that it was
unsafe to desert; perhaps, first led mine to consider with
what ease so small a ship might be surprized, and that so favourable
an opportunity would never offer to them again.

The secrecy of this mutiny is beyond all conception.
Thirteen of the party, who were with me, had always lived
forward among the people; yet neither they, nor the messmates
of Christian, Stewart, Haywood, and Young, had ever
observed any circumstance to give them suspicion of what
was going on. With such close-planned acts of villainy, and
my mind free from any suspicion, it is not wonderful that I
have been got the better of. Perhaps, if I had had marines,
a centinel at my cabin-door might have prevented it; for
I slept with the door always open, that the officer of the
watch might have access to me on all occasions. The possibility
of such a conspiracy was ever the farthest from my
thoughts. Had their mutiny been occasioned by any grievances,
either real or imaginary, I must have discovered
symptoms of their discontent, which would have put me
on my guard: but the case was far otherwise. Christian,
in particular, I was on the most friendly terms with; that
very day he was engaged to have dined with me; and the
preceding night he excused himself from supping with
me, on pretence of being unwell; for which I felt concerned,
having no suspicions of his integrity and honour.

1789. April.

It now remained with me to consider what was best to
be done. My first determination was to seek a supply
of bread-fruit and water at Tofoa, and afterwards to sail
for Tongataboo; and there risk a solicitation to Poulaho,
the king, to equip my boat, and grant a supply of water
and provisions, so as to enable us to reach the East Indies.

The quantity of provisions I found in the boat was
150 lb. of bread, 16 pieces of pork, each piece weighing 2 lb.
6 quarts of rum, 6 bottles of wine, with 28 gallons of
water, and four empty barrecoes.

Wednesday 29.

Wednesday, April 29th[*]. Happily the afternoon kept
calm, until about 4 o'clock, when we were so far to windward,
that, with a moderate easterly breeze which sprung
up, we were able to sail. It was nevertheless dark when we
got to Tofoa, where I expected to land; but the shore
proved to be so steep and rocky, that I was obliged to give
up all thoughts of it, and keep the boat under the lee of
the island with two oars; for there was no anchorage. Having
fixed on this mode of proceeding for the night, I served
to every person half a pint of grog, and each took to his
rest as well as our unhappy situation would allow.

[*] It is to be observed, that the account of time is kept in the nautical way, each day ending
at noon. Thus the beginning of the 29th of April is, according to the common way of
reckoning, the afternoon of the 28th.

1789. April 29.

In the morning, at dawn of day, we set off along
shore in search of landing, and about ten o'clock we discovered
a stony cove at the N W part of the island,
where I dropt the grapnel within 20 yards of the rocks. A
great deal of surf ran on the shore; but, as I was unwilling
to diminish our stock of provisions, I landed Mr. Samuel,
and some others, who climbed the cliffs, and got into the
country to search for supplies. The rest of us remained at
the cove, not discovering any way to get into the country,
but that by which Mr. Samuel had proceeded. It was great
consolation to me to find, that the spirits of my people did
not sink, notwithstanding our miserable and almost hopeless
situation. Towards noon Mr. Samuel returned, with a few
quarts of water, which he had found in holes; but he had
met with no spring or any prospect of a sufficient supply
in that particular, and had only seen signs of inhabitants.
As it was impossible to know how much we might be in
want, I only issued a morsel of bread, and a glass of wine,
to each person for dinner.

I observed the latitude of this cove to be 19° 41´ S.

This is the N W part of Tofoa, the north-westernmost
of the Friendly Islands.

Thursday 30.

Thursday, April 30th. Fair weather, but the wind blew so
violently from the E S E that I could not venture to sea.
Our detention therefore made it absolutely necessary to see
what we could do more for our support; for I determined, if
possible, to keep my first stock entire: I therefore weighed,
and rowed along shore, to see if any thing could be got;
and at last discovered some cocoa-nut trees, but they were
on the top of high precipices, and the surf made it dangerous
landing; both one and the other we, however, got the
better of. Some, with much difficulty, climbed the cliffs,
and got about 20 cocoa-nuts, and others slung them to
ropes, by which we hauled them through the surf into the
boat. This was all that could be done here; and, as I found
no place so eligible as the one we had left to spend the
night at, I returned to the cove, and, having served a cocoa-nut
to each person, we went to rest again in the boat.

1789. April 30.

At dawn of day I attempted to get to sea; but the wind
and weather proved so bad, that I was glad to return to
my former station; where, after issuing a morsel of bread
and a spoonful of rum to each person, we landed, and I
went off with Mr. Nelson, Mr. Samuel, and some others,
into the country, having hauled ourselves up the precipice
by long vines, which were fixed there by the natives for
that purpose; this being the only way into the country.

We found a few deserted huts, and a small plantain walk,
but little taken care of; from which we could only collect
three small bunches of plantains. After passing this place,
we came to a deep gully that led towards a mountain,
near a volcano; and, as I conceived that in the rainy season
very great torrents of water must pass through it,
we hoped to find sufficient for our use remaining in some
holes of the rocks; but, after all our search, the whole
that we found was only nine gallons, in the course of the
day. We advanced within two miles of the foot of the
highest mountain in the island, on which is the volcano that
is almost constantly burning. The country near it is all
covered with lava, and has a most dreary appearance. As
we had not been fortunate in our discoveries, and saw but
little to alleviate our distresses, we filled our cocoa-nut
shells with the water we found, and returned exceedingly fatigued
and faint. When I came to the precipice whence we
were to descend into the cove, I was seized with such a dizziness
in my head, that I thought it scarce possible to effect
it: however, by the assistance of Mr. Nelson, and others,
they at last got me down, in a weak condition. Every person
being returned by noon, I gave about an ounce of pork
and two plantains to each, with half a glass of wine.
I again observed the latitude of this place 19° 41´ south.
The people who remained by the boat I had directed to
look for fish, or what they could pick up about the rocks;
but nothing eatable could be found: so that, upon the
whole, we considered ourselves on as miserable a spot of
land as could well be imagined.

I could not say positively, from the former knowledge
I had of this island, whether it was inhabited or not; but
I knew it was considered inferior to the other islands, and
I was not certain but that the Indians only resorted to it at
particular times. I was very anxious to ascertain this
point; for, in case there had only been a few people here,
and those could have furnished us with but very moderate
supplies, the remaining in this spot to have made
preparations for our voyage, would have been preferable
to the risk of going amongst multitudes, where perhaps
we might lose every thing. A party, therefore, sufficiently
strong, I determined should go another route, as
soon as the sun became lower; and they cheerfully undertook
it.

May. Friday 1.

Friday, May the 1st: stormy weather, wind E S E and
S E. About two o'clock in the afternoon the party set
out; but, after suffering much fatigue, they returned in
the evening, without any kind of success.

At the head of the cove, about 150 yards from the
water-side, was a cave; across the stony beach was about
100 yards, and the only way from the country into the cove
was that which I have already described. The situation secured
us from the danger of being surprised, and I determined
to remain on shore for the night, with a part of my
people, that the others might have more room to rest in the
boat, with the master; whom I directed to lie at a grapnel,
and be watchful, in case we should be attacked. I ordered one
plantain for each person to be boiled; and, having supped
on this scanty allowance, with a quarter of a pint of grog,
and fixed the watches for the night, those whose turn it
was, laid down to sleep in the cave; before which we kept
up a good fire, yet notwithstanding we were much
troubled with flies and musquitoes.

1789. May 1.

At dawn of day the party set out again in a different
route, to see what they could find; in the course of which
they suffered greatly for want of water: they, however,
met with two men, a woman, and a child; the men came
with them to the cove, and brought two cocoa-nut shells of
water. I immediately made friends with these people,
and sent them away for bread-fruit, plantains, and water.
Soon after other natives came to us; and by noon I had
30 of them about me, trading with the articles we were in
want of: but I could only afford one ounce of pork, and a
quarter of a bread-fruit, to each man for dinner, with half a
pint of water; for I was fixed in not using any of the bread
or water in the boat.

No particular chief was yet among the natives: they
were, notwithstanding, tractable, and behaved honestly,
giving the provisions they brought for a few buttons and
beads. The party who had been out, informed me of
having discovered several neat plantations; so that it became
no longer a doubt of there being settled inhabitants
on the island; and for that reason I determined to get
what I could, and sail the first moment the wind and
weather would allow me to put to sea.

1789. May 1.

Saturday 2.

Saturday, May the 2d: stormy weather, wind E S E.
It had hitherto been a weighty consideration with me,
how I was to account to the natives for the loss of my
ship: I knew they had too much sense to be amused with
a story that the ship was to join me, when she was not in
sight from the hills. I was at first doubtful whether I
should tell the real fact, or say that the ship had overset
and sunk, and that only we were saved: the latter appeared
to me to be the most proper and advantageous to us, and I
accordingly instructed my people, that we might all agree
in one story. As I expected, enquiries were made after
the ship, and they seemed readily satisfied with our account;
but there did not appear the least symptom of joy
or sorrow in their faces, although I fancied I discovered
some marks of surprise. Some of the natives were coming
and going the whole afternoon, and we got enough of
bread-fruit, plantains, and cocoa-nuts for another day; but
water they only brought us about five pints. A canoe also
came in with four men, and brought a few cocoa-nuts and
bread-fruit, which I bought as I had done the rest. Nails
were much enquired after, but I would not suffer one to
be shewn, as I wanted them for the use of the boat.

Towards evening I had the satisfaction to find our stock
of provisions somewhat increased: but the natives did not
appear to have much to spare. What they brought
was in such small quantities, that I had no reason to hope
we should be able to procure from them sufficient to stock
us for our voyage. At sun-set all the natives left us in
quiet possession of the cove. I thought this a good sign,
and made no doubt that they would come again the next
day with a larger proportion of food and water, with which
I hoped to sail without farther delay: for if, in attempting
to get to Tongataboo, we should be blown away from the
islands altogether, there would be a larger quantity of provisions
to support us against such a misfortune.

1789. May 2.

At night I served a quarter of a bread-fruit and a cocoa-nut
to each person for supper; and, a good fire being made,
all but the watch went to sleep.

At day-break I was happy to find every one's spirits a
little revived, and that they no longer regarded me with
those anxious looks, which had constantly been directed
towards me since we lost sight of the ship: every countenance
appeared to have a degree of cheerfulness, and
they all seemed determined to do their best.

As I doubted of water being brought by the natives, I
sent a party among the gullies in the mountains, with
empty shells, to see what they could get. In their absence
the natives came about us, as I expected, but more
numerous; also two canoes came in from round the north
side of the island. In one of them was an elderly chief,
called Maccaackavow. Soon after some of our foraging
party returned, and with them came a good-looking chief,
called Eegijeefow, or perhaps more properly Eefow, Egij
or Eghee, signifying a chief. To both these men I made
a present of an old shirt and a knife, and I soon found
they either had seen me, or had heard of my being at
Annamooka. They knew I had been with captain Cook,
who they enquired after, and also captain Clerk. They
were very inquisitive to know in what manner I had
lost my ship. During this conversation a young man appeared,
whom I remembered to have seen at Annamooka,
called Nageete: he expressed much pleasure at seeing me.
I now enquired after Poulaho and Feenow, who, they said,
were at Tongataboo; and Eefow agreed to accompany
me thither, if I would wait till the weather moderated. The
readiness and affability of this man gave me much satisfaction.

1789. May 2.

This, however, was but of short duration, for the natives
began to increase in number, and I observed some
symptoms of a design against us; soon after they attempted
to haul the boat on shore, when I threatened Eefow with a
cutlass, to induce him to make them desist; which they did,
and every thing became quiet again. My people, who had
been in the mountains, now returned with about three gallons
of water. I kept buying up the little bread-fruit that
was brought to us, and likewise some spears to arm my men
with, having only four cutlasses, two of which were in the
boat. As we had no means of improving our situation, I
told our people I would wait until sun-set, by which
time, perhaps, something might happen in our favour:
that if we attempted to go at present, we must fight our
way through, which we could do more advantageously at
night; and that in the mean time we would endeavour to
get off to the boat what we had bought. The beach was
now lined with the natives, and we heard nothing but the
knocking of stones together, which they had in each hand.
I knew very well this was the sign of an attack. It being
now noon, I served a cocoa-nut and a bread-fruit to
each person for dinner, and gave some to the chiefs, with
whom I continued to appear intimate and friendly. They
frequently importuned me to sit down, but I as constantly
refused; for it occurred both to Mr. Nelson and myself, that
they intended to seize hold of me, if I gave them such
an opportunity. Keeping, therefore, constantly on our
guard, we were suffered to eat our uncomfortable meal
in some quietness.

1789. May 2.

Sunday 3.

Sunday, 3d May, fresh gales at S E and E S E, varying
to the N E in the latter part, with a storm of wind.

After dinner we began by little and little to get our
things into the boat, which was a troublesome business,
on account of the surf. I carefully watched the motions
of the natives, who still increased in number, and found
that, instead of their intention being to leave us, fires
were made, and places fixed on for their stay during the
night. Consultations were also held among them, and
every thing assured me we should be attacked. I sent
orders to the master, that when he saw us coming down, he
should keep the boat close to the shore, that we might the
more readily embark.

I had my journal on shore with me, writing the occurrences
in the cave, and in sending it down to the boat it
was nearly snatched away, but for the timely assistance of
the gunner.

The sun was near setting when I gave the word, on
which every person, who was on shore with me, boldly
took up his proportion of things, and carried them to the
boat. The chiefs asked me if I would not stay with them
all night, I said, "No, I never sleep out of my boat; but in
the morning we will again trade with you, and I shall
remain until the weather is moderate, that we may go,
as we have agreed, to see Poulaho, at Tongataboo."
Maccaackavow then got up, and said, "You will not sleep
on shore? then Mattie," (which directly signifies we
will kill you) and he left me. The onset was now preparing;
every one, as I have described before, kept knocking
stones together, and Eefow quitted me. We had now all
but two or three things in the boat, when I took Nageete
by the hand, and we walked down the beach, every one in
a silent kind of horror.

1789. May 3.

When I came to the boat, and was seeing the people
embark, Nageete wanted me to stay to speak to Eefow;
but I found he was encouraging them to the attack,
and I determined, had it then begun, to have killed
him for his treacherous behaviour. I ordered the carpenter
not to quit me until the other people were in
the boat. Nageete, finding I would not stay, loosed himself
from my hold and went off, and we all got into the
boat except one man, who, while I was getting on board,
quitted it, and ran up the beach to cast the stern fast
off, notwithstanding the master and others called to
him to return, while they were hauling me out of the
water.

I was no sooner in the boat than the attack began by
about 200 men; the unfortunate poor man who had run
up the beach was knocked down, and the stones flew like
a shower of shot. Many Indians got hold of the stern rope,
and were near hauling us on shore, and would certainly
have done it if I had not had a knife in my pocket, with
which I cut the rope. We then hauled off to the grapnel,
every one being more or less hurt. At this time I saw five
of the natives about the poor man they had killed, and two
of them were beating him about the head with stones in
their hands.

1789. May 3

We had no time to reflect, before, to my surprise, they
filled their canoes with stones, and twelve men came off
after us to renew the attack, which they did so effectually
as nearly to disable all of us. Our grapnel was foul, but
Providence here assisted us; the fluke broke, and we
got to our oars, and pulled to sea. They, however, could
paddle round us, so that we were obliged to sustain the attack
without being able to return it, except with such stones
as lodged in the boat, and in this I found we were very inferior
to them. We could not close, because our boat was
lumbered and heavy, and that they knew very well: I
therefore adopted the expedient of throwing overboard
some cloaths, which they lost time in picking up; and, as
it was now almost dark, they gave over the attack, and returned
towards the shore, leaving us to reflect on our unhappy
situation.

The poor man I lost was John Norton: this was his
second voyage with me as a quarter-master, and his worthy
character made me lament his loss very much. He
has left an aged parent, I am told, whom he supported.

1789. May 3.

I once before sustained an attack of a similar nature, with
a smaller number of Europeans, against a multitude of Indians;
it was after the death of captain Cook, on the Morai
at Owhyhee, where I was left by lieutenant King: yet,
notwithstanding, I did not conceive that the power of
a man's arm could throw stones, from two to eight
pounds weight, with such force and exactness as these
people did. Here unhappily I was without arms, and
the Indians knew it; but it was a fortunate circumstance
that they did not begin to attack us in the cave: in
that case our destruction must have been inevitable, and
we should have had nothing left for it but to die as bravely
as we could, fighting close together; in which I found every
one cheerfully disposed to join me. This appearance of
resolution deterred them, supposing they could effect their
purpose without risk after we were in the boat.

Chart of Bligh's Islands
Chart of Bligh's Islands

Taking this as a sample of the dispositions of the Indians,
there was little reason to expect much benefit if I
persevered in my intention of visiting Poulaho; for I considered
their good behaviour hitherto to proceed from a
dread of our fire-arms, which, now knowing us destitute of,
would cease; and, even supposing our lives not in danger,
the boat and every thing we had would most probably be
taken from us, and thereby all hopes precluded of ever
being able to return to our native country.

We were now sailing along the west side of the island
Tofoa, and my mind was employed in considering what
was best to be done, when I was solicited by all hands to
take them towards home: and, when I told them no hopes
of relief for us remained, but what I might find at New
Holland, until I came to Timor, a distance of full 1200
leagues, where was a Dutch settlement, but in what part
of the island I knew not, they all agreed to live on one
ounce of bread, and a quarter of a pint of water, per day.
Therefore, after examining our stock of provisions, and recommending
this as a sacred promise for ever to their memory,
we bore away across a sea, where the navigation is
but little known, in a small boat, twenty-three feet long from
stern to stern, deep laden with eighteen men; without a
chart, and nothing but my own recollection and general
knowledge of the situation of places, assisted by a book of
latitudes and longitudes, to guide us. I was happy, however,
to see every one better satisfied with our situation in this
particular than myself.

1789. May 3.

Our stock of provisions consisted of about one hundred and
fifty pounds of bread, twenty-eight gallons of water, twenty
pounds of pork, three bottles of wine, and five quarts of rum.
The difference between this and the quantity we had on
leaving the ship, was principally owing to loss in the
bustle and confusion of the attack. A few cocoa-nuts were
in the boat, and some bread-fruit, but the latter was
trampled to pieces.

It was about eight o'clock at night when I bore away
under a reefed lug fore-sail: and, having divided the people
into watches, and got the boat in a little order, we returned
God thanks for our miraculous preservation, and,
fully confident of his gracious support, I found my mind
more at ease than for some time past.

At day-break the gale increased; the sun rose very
fiery and red, a sure indication of a severe gale of wind.
At eight it blew a violent storm, and the sea ran very high,
so that between the seas the sail was becalmed, and when
on the top of the sea it was too much to have set: but I
was obliged to carry to it, for we were now in very imminent
danger and distress, the sea curling over the stern of
the boat, which obliged us to bale with all our might. A
situation more distressing has, perhaps, seldom been experienced.

Our bread was in bags, and in danger of being spoiled
by the wet: to be starved to death was inevitable, if this
could not be prevented: I therefore began to examine
what cloaths there were in the boat, and what other things
could be spared; and, having determined that only two
suits should be kept for each person, the rest was thrown
overboard, with some rope and spare sails, which lightened
the boat considerably, and we had more room to bale
the water out. Fortunately the carpenter had a good chest
in the boat, into which I put the bread the first favourable
moment. His tool chest also was cleared, and the tools
stowed in the bottom of the boat, so that this became a
second convenience.

1789. May 3.

I now served a tea-spoonful of rum to each person,
(for we were very wet and cold) with a quarter of a bread-fruit,
which was scarce eatable, for dinner; but our engagement
was now strictly to be carried into execution,
and I was fully determined to make what provisions I
had last eight weeks, let the daily proportion be ever
so small.

At noon I considered my course and distance from
Tofoa to be W N W 3/4 W. 86 miles, my latitude 19° 27´ S.
I directed my course to the W N W, that I might get a
sight of the islands called Feejee, if they laid in the direction
the natives had pointed out to me.

Monday 4.

Monday, 4th May. This day the weather was very
severe, it blew a storm from N E to E S E. The sea ran
higher than yesterday, and the fatigue of baling, to keep
the boat from filling, was exceedingly great. We could
do nothing more than keep before the sea; in the course
of which the boat performed so wonderfully well, that I no
longer dreaded any danger in that respect. But among
the hardships we were to undergo, that of being constantly
wet was not the least: the nights were very cold, and at day-light
our limbs were so benumbed, that we could scarce find
the use of them. At this time I served a tea-spoonful of
rum to each person, which we all found great benefit
from.

1789. May 4.

As I have mentioned before, I determined to keep to
the W N W, until I got more to the northward, for I not
only expected to have better weather, but to see the Feejee
Islands, as I have often understood, from the natives of Annamooka,
that they lie in that direction; Captain Cook likewise
considers them to be N W by W from Tongataboo. Just
before noon we discovered a small flat island of a moderate
height, bearing W S W, 4 or 5 leagues. I observed in latitude
18° 58´ S; our longitude, by account, 3° 4´ W from the
island Tofoa, having made a N 72° W course, distance 95
miles, since yesterday noon. I divided five small cocoa-nuts
for our dinner, and every one was satisfied.

Tuesday 5.

Tuesday, 5th May. Towards the evening the gale considerably
abated. Wind S E.

A little after noon, other islands appeared, and at a quarter
past three o'clock we could count eight, bearing from S
round by the west to N W by N; those to the south, which
were the nearest, being four leagues distant from us.

I kept my course to the N W by W, between the
islands, and at six o'clock discovered three other small islands
to the N W, the westernmost of them bore N W 1/2 W
7 leagues. I steered to the southward of these islands, a
W N W course for the night, under a reefed sail.

Served a few broken pieces of bread-fruit for supper,
and performed prayers.

The night turned out fair, and, having had tolerable rest,
every one seemed considerably better in the morning, and
contentedly breakfasted on a few pieces of yams that were
found in the boat. After breakfast we prepared a chest for
our bread, and it got secured: but unfortunately a great deal
was damaged and rotten; this nevertheless we were glad to
keep for use.

I had hitherto been scarcely able to keep any account
of our run; but we now equipped ourselves a little better,
by getting a log-line marked, and, having practised at
counting seconds; several could do it with some degree of
exactness.

1789. May 5.

The islands I have passed lie between the latitude of 19°
5´ S and 18° 19´ S, and, according to my reckoning, from
3° 17´ to 3° 46´ W longitude from the island Tofoa: the
largest may be about six leagues in circuit; but it is impossible
for me to be very exact. To show where they are
to be found again is the most my situation enabled me to
do. The sketch I have made, will give a comparative view of
their extent. I believe all the larger islands are inhabited,
as they appeared very fertile.

At noon I observed, in latitude 18° 10´ S, and considered
my course and distance from yesterday noon, N W by W
1/2 W, 94 miles; longitude, by account, from Tofoa 4° 29´ W.

For dinner, I served some of the damaged bread, and a
quarter of a pint of water.

Wednesday 6.

Wednesday, 6th May. Fresh breezes E N E, and fair
weather, but very hazy.

About six o'clock this afternoon I discovered two islands,
one bearing W by S 6 leagues, and the other N W by N
8 leagues; I kept to windward of the northernmost, and
passing it by 10 o'clock, I resumed my course to the N W
and W N W. At day-light in the morning I discovered a
number of other islands from S S E to the W, and round
to N E by E; between those in the N W I determined
to pass. At noon a small sandy island or key, 2 miles distant
from me, bore from E to S 3/4 W. I had passed ten islands,
the largest of which may be 6 or 8 leagues in circuit. Much
larger lands appeared in the S W and N by W, between
which I directed my course. Latitude observed 17° 17´ S;
course since yesterday noon N 50° W; distance 84 miles;
longitude made, by account, 5° 37´ W.

1789. May 6.

Our supper, breakfast, and dinner, consisted of a quarter
of a pint of cocoa-nut milk, and the meat, which did not exceed
two ounces to each person: it was received very contentedly,
but we suffered great drought. I dared not to
land, as we had no arms, and were less capable to defend
ourselves than we were at Tofoa.

To keep an account of the boat's run was rendered difficult,
from being constantly wet with the sea breaking over
us; but, as we advanced towards the land, the sea became
smoother, and I was enabled to form a sketch of the islands,
which will serve to give a general knowledge of their extent.
Those I have been near are fruitful and hilly, some
very mountainous, and all of a good height.

To our great joy we hooked a fish, but we were miserably
disappointed by its being lost in getting into the boat.

Thursday 7.

Thursday, 7th May. Variable weather and cloudy, wind north-easterly,
and calms. I continued my course to the
N W, between the islands, which, by the evening, appeared
of considerable extent, woody and mountainous. At sun-set
the southernmost bore from S to S W by W, and the
northernmost from N by W 1/2 W to N E 1/2 E. At six o'clock
I was nearly mid-way between them, and about 6 leagues
distant from each shore, when I fell in with a coral bank,
where I had only four feet water, without the least break on
it, or ruffle of the sea to give us warning. I could only see
that it extended about a mile on each side of us; but, as it is
probable that it extends much farther, I have laid it down
so in my sketch.

I now directed my course W by N for the night, and
served to each person an ounce of the damaged bread, and
a quarter of a pint of water, for supper.

1789. May 7.

It may readily be supposed, that our lodgings were very
miserable and confined, and I had only in my power to remedy
the latter defect by putting ourselves at watch and
watch; so that one half always sat up while the other lay
down on the boat's bottom, or upon a chest, with nothing
to cover us but the heavens. Our limbs were dreadfully
cramped, for we could not stretch them out, and the nights
were so cold, and we so constantly wet, that after a few hours
sleep we could scarce move.

At dawn of day we again discovered land from W S W
to W N W, and another island N N W, the latter a high
round lump of but little extent; and I could see the southern
land that I had passed in the night. Being very wet
and cold, I served a spoonful of rum and a morsel of
bread for breakfast.

1789. May 7.

As I advanced towards the land in the west, it appeared
in a variety of forms; some extraordinary high rocks, and
the country agreeably interspersed with high and low land,
covered in some places with wood. Off the N E part lay
two small rocky islands, between which and the island to the
N E, 4 leagues apart, I directed my course; but a lee current
very unexpectedly set us very near to the shore, and I could
only get clear of it by rowing, passing close to the reef that
surrounded the rocky isles. We now observed two large
sailing canoes coming swiftly after us along shore, and,
being apprehensive of their intentions, we rowed with some
anxiety, being sensible of our weak and defenceless state.
It was now noon, calm and cloudy weather, my latitude is
therefore doubtful to 3 or 4 miles; my course since yesterday
noon N 56 W, distance 79 miles; latitude by account, 16° 29´ S,
and longitude by account, from Tofoa, 6° 46´ W. Being
constantly wet, it was with the utmost difficulty I could
open a book to write, and I am sensible that what I have
done can only serve to point out where these lands are to be
found again, and give an idea of their extent.

Friday 8.

Friday, 8th May. All the afternoon the weather was very
rainy, attended with thunder and lightning. Wind N N E.

Only one of the canoes gained upon us, and by three
o'clock in the afternoon was not more than two miles off,
when she gave over chase.

If I may judge from the sail of the vessels, they are the
same as at the Friendly Islands, and the nearness of their
situation leaves little room to doubt of their being the same
kind of people. Whether these canoes had any hostile intention
against us is a matter of doubt; perhaps we might
have benefited by an intercourse with them, but in our defenceless
situation it would have been risking too much to
make the experiment.

I imagine these to be the islands called Feejee, as their extent,
direction, and distance from the Friendly Islands, answers
to the description given of them by those Islanders.
Heavy rain came on at four o'clock, when every person did
their utmost to catch some water, and we increased our
stock to 34 gallons, besides quenching our thirst for the first
time since we had been at sea; but an attendant consequence
made us pass the night very miserably, for, being
extremely wet, and no dry things to shift or cover us, we experienced
cold and shiverings scarce to be conceived. Most
fortunately for us, the forenoon turned out fair, and we
stripped and dried our cloaths. The allowance I issued
to-day, was an ounce and a half of pork, a tea-spoonful of
rum, half a pint of cocoa-nut milk, and an ounce of bread.
The rum, though so small in quantity, was of the greatest
service. A fishing-line was generally towing, and we saw
great numbers of fish, but could never catch one.

At noon, I observed, in latitude 16° 4´ S, and found I had
made a course, from yesterday noon, N 62° W, distance 62
miles; longitude, by account, from Tofoa, 7° 42´ W.

1789. May 8.

The land I passed yesterday, and the day before, is
a group of islands, 14 or 16 in number, lying between the
latitude of 16° 26´ S and 17° 57´ S, and in longitude, by my
account, 4° 47´ to 7° 17´ W from Tofoa; three of these islands
are very large, having from 30 to 40 leagues of sea-coast.

Saturday 9.

Saturday, 9th May. Fine weather, and light winds from
the N E to E by S.

This afternoon we cleaned out the boat, and it employed
us till sun-set to get every thing dry and in order.
Hitherto I had issued the allowance by guess, but I now got
a pair of scales, made with two cocoa-nut shells; and, having
accidentally some pistol-balls in the boat, 25[*] of which
weighed one pound, or 16 ounces, I adopted one, as the proportion
of weight that each person should receive of bread
at the times I served it. I also amused all hands, with describing
the situation of New Guinea and New Holland, and
gave them every information in my power, that in case any
accident happened to me, those who survived might have
some idea of what they were about, and be able to find
their way to Timor, which at present they knew nothing of,
more than the name, and some not that.

[*] It weighed 272 grains.

At night I served a quarter of a pint of water, and half an
ounce of bread, for supper. In the morning, a quarter of a
pint of cocoa-nut milk, and some of the decayed bread, for
breakfast; and for dinner, I divided the meat of four cocoa-nuts,
with the remainder of the rotten bread, which was
only eatable by such distressed people.

At noon, I observed the latitude to be 15° 47´ S; course
since yesterday N 75° W; distant 64 miles; longitude made,
by account, 8° 45´ W.

1789 May 10.

Sunday 10.

Sunday, May the 10th. The first part of this day fine
weather; but after sun-set it became squally, with hard rain,
thunder, and lightning, and a fresh gale; wind E by S,
S E, and S S E.

In the afternoon I got fitted a pair of shrouds for each mast
and contrived a canvass weather cloth round the boat, and
raised the quarters about nine inches, by nailing on the seats
of the stern sheets, which proved of great benefit to us.

About nine o'clock in the evening, the clouds began to gather,
and we had a prodigious fall of rain, with severe thunder
and lightning. By midnight we had caught about
twenty gallons of water. Being miserably wet and cold, I
served to each person a tea-spoonful of rum, to enable them
to bear with their distressed situation. The weather continued
extremely bad, and the wind increased; we spent a very
miserable night, without sleep, but such as could be got in
the midst of rain. The day brought us no relief but its
light. The sea was constantly breaking over us, which kept
two persons baling; and we had no choice how to steer, for
we were obliged to keep before the waves to avoid filling
the boat.

The allowance which I now regularly served to each
person was one 25th of a pound of bread, and a quarter of a
pint of water, at sun-set, eight in the morning, and at noon.
To-day I gave about half an ounce of pork for dinner,
which, though any moderate person would have considered
but a mouthful, was divided into three or four.

The rain abated towards noon, and I observed the latitude
to be 15° 17´ S; course N 67° W; distance 78 miles;
longitude made 10° W.

Monday 11.

Monday, May the 11th. Strong gales from S S E to
S E, and very squally weather, with a high breaking sea, so
that we were miserably wet, and suffered great cold in the
night. In the morning at day-break I served to every person
a tea-spoonful of rum, our limbs being so cramped that
we could scarce feel the use of them. Our situation was
now extremely dangerous, the sea frequently running over
our stern, which kept us baling with all our strength.

1789. May 11.

At noon the sun appeared, which gave us as much pleasure
as in a winter's day in England. I issued the 25th of a
pound of bread, and a quarter of a pint of water, as yesterday.
Latitude observed 14° 50´ S; course N 71° W; distance 102
miles; and longitude, by account, 11° 39´ W. from Tofoa.

Tuesday 12.

Tuesday, May the 12th. Strong gales at S E, with
much rain and dark dismal weather, moderating towards
noon and wind varying to the N E.

Having again experienced a dreadful night, the day showed
to me a poor miserable set of beings full of wants, without
any thing to relieve them. Some complained of a great
pain in their bowels, and all of having but very little use
of their limbs. What sleep we got was scarce refreshing,
we being covered with sea and rain. Two persons were
obliged to be always baling the water out of the boat. I
served a spoonful of rum at day-dawn, and the usual allowance
of bread and water, for supper, breakfast, and
dinner.

At noon it was almost calm, no sun to be seen, and some
of us shivering with cold. Course since yesterday W by N;
distance 89 miles; latitude, by account, 14° 33´ S; longitude
made 13° 9´ W. The direction of my course is to pass to
the northward of the New Hebrides.

Wednesday 13.

Wednesday, May the 13th. Very squally weather, wind
southerly. As I saw no prospect of getting our cloaths
dried, I recommended it to every one to strip, and wring
them through the salt water, by which means they received
a warmth, that, while wet with rain, they could not have,
and we were less liable to suffer from colds or rheumatic
complaints.

1789. May 13.

In the afternoon we saw a kind of fruit on the water,
which Mr. Nelson knew to be the Barringtonia of Forster,
and, as I saw the same again in the morning, and some
men of war birds, I was led to believe we were not far
from land.

We continued constantly shipping seas, and baling, and
were very wet and cold in the night; but I could not afford
the allowance of rum at day-break. The twenty-fifth of a
pound of bread, and water I served as usual. At noon I
had a sight of the sun, latitude 14° 17´ S; course W by N
79 miles; longitude made 14° 28´ W.

Thursday 14.

Thursday, May the 14th. Fresh breezes and cloudy
weather, wind southerly. Constantly shipping water, and
very wet, suffering much cold and shiverings in the night.
Served the usual allowance of bread and water, three times
a day.

At six in the morning, we saw land, from S W by S eight
leagues, to N W by W 3/4 W six leagues, which I soon after
found to be four islands, all of them high and remarkable.
At noon discovered a rocky island N W by N four
leagues, and another island W eight leagues, so that the
whole were six in number; the four I had first seen bearing
from S 1/2 E to S W by S; our distance three leagues from
the nearest island. My latitude observed was 13° 29´ S, and
longitude, by account, from Tofoa, 15° 49´ W; course since
yesterday noon N 63° W; distance 89 miles.

Friday 15.

Friday, May the 15th. Fresh gales at S E, and gloomy
weather with rain, and a very high sea; two people constantly
employed baling.

1789. May 15.

At four in the afternoon I passed the westernmost island.
At one in the morning I discovered another, bearing
W N W, five leagues distance, and at eight o'clock I saw
it for the last time, bearing N E seven leagues. A number
of gannets, boobies, and men of war birds were seen.

These islands lie between the latitude of 13° 16´ S and
14° 10´ S: their longitude, according to my reckoning,
15° 51´ to 17° 6´ W from the island Tofoa[*]. The largest
island may be twenty leagues in circuit, the others five or
six. The easternmost is the smallest island, and most remarkable,
having a high sugar-loaf hill.

[*] By making a proportional allowance for the error afterwards found in the dead
reckoning, I estimate the longitude of these islands to be from 167° 17´ E to 168° 34´ E
from Greenwich.

The sight of these islands served but to increase the
misery of our situation. We were very little better than
starving, with plenty in view; yet to attempt procuring
any relief was attended with so much danger, that prolonging
of life, even in the midst of misery, was thought
preferable, while there remained hopes of being able to
surmount our hardships. For my own part, I consider the
general run of cloudy and wet weather to be a blessing of
Providence. Hot weather would have caused us to have
died with thirst; and perhaps being so constantly covered
with rain or sea protected us from that dreadful calamity.

As I had nothing to assist my memory, I could not determine
whether these islands were a part of the New Hebrides
or not: I believed them perfectly a new discovery,
which I have since found to be the case; but, though they
were not seen either by Monsieur Bougainville or Captain
Cook, they are so nearly in the neighbourhood of the New
Hebrides, that they must be considered as part of the same
group. They are fertile, and inhabited, as I saw smoke in
several places.

1789. May 16.

Saturday 16.

Saturday, May the 16th. Fresh gales from the S E, and
rainy weather. The night was very dark, not a star to be
seen to steer by, and the sea breaking constantly over us. I
found it necessary to act as much as possible against the
southerly winds, to prevent being driven too near New
Guinea; for in general we were forced to keep so much
before the sea, that if we had not, at intervals of moderate
weather, steered a more southerly course, we should inevitably,
from a continuance of the gales, have been thrown
in sight of that coast: in which case there would most probably
have been an end to our voyage.

In addition to our miserable allowance of one 25th of a
pound of bread, and a quarter of a pint of water, I issued for
dinner about an ounce of salt pork to each person. I was
often solicited for this pork, but I considered it better to give
it in small quantities than to use all at once or twice, which
would have been done if I had allowed it.

At noon I observed, in 13° 33´ S; longitude made from
Tofoa, 19° 27´ W; course N 82° W; distance 101 miles.
The sun gave us hopes of drying our wet cloaths.

Sunday 17.

Sunday, May the 17th. The sunshine was but of
short duration. We had strong breezes at S E by S,
and dark gloomy weather, with storms of thunder, lightning,
and rain. The night was truly horrible, and not a
star to be seen; so that our steerage was uncertain. At
dawn of day I found every person complaining, and some
of them soliciting extra allowance; but I positively refused
it. Our situation was extremely miserable; always wet,
and suffering extreme cold in the night, without the least
shelter from the weather. Being constantly obliged to bale,
to keep the boat from filling, was, perhaps, not to be reckoned
an evil, as it gave us exercise.

1789. May 17.

The little rum I had was of great service to us; when
our nights were particularly distressing, I generally served a
tea-spoonful or two to each person: and it was always joyful
tidings when they heard of my intentions.

At noon a water-spout was very near on board of us. I
issued an ounce of pork, in addition to the allowance of
bread and water; but before we began to eat, every person
stript and wrung their cloaths through the sea-water,
which we found warm and refreshing. Course since yesterday
noon W S W; distance 100 miles; latitude, by account,
14° 11´ S, and longitude made 21° 3´ W.

Monday 18.

Monday, May the 18th. Fresh gales with rain, and a
dark dismal night, wind S E; the sea constantly breaking
over us, and nothing but the wind and sea to direct
our steerage. I now fully determined to make New Holland,
to the southward of Endeavour straits, sensible
that it was necessary to preserve such a situation as
would make a southerly wind a fair one; that I might
range the reefs until an opening should be found into
smooth water, and we the sooner be able to pick up some
refreshments.

In the morning the rain abated, when we stripped, and
wrung our cloaths through the sea-water, as usual, which
refreshed us wonderfully. Every person complained of
violent pain in their bones: I was only surprised that no
one was yet laid up. Served one 25th of a pound of bread,
and a quarter of a pint of water, at supper, breakfast, and
dinner, as customary.

At noon I deduced my situation, by account, for we had
no glimpse of the sun, to be in latitude 14° 52´ S; course since
yesterday noon W S W 106 miles; longitude made from
Tofoa 22° 45´ W. Saw many boobies and noddies, a sign
of being in the neighbourhood of land.

1789. May 19. Tuesday 19.

Tuesday, May the 19th. Fresh gales at E N E, with heavy
rain, and dark gloomy weather, and no sight of the sun.
We past this day miserably wet and cold, covered with
rain and sea, from which we had no relief, but at intervals
by pulling off our cloaths and wringing them through the
sea water. In the night we had very severe lightning, but
otherwise it was so dark that we could not see each other.
The morning produced many complaints on the severity of
the weather, and I would gladly have issued my allowance
of rum, if it had not appeared to me that we were to suffer
much more, and that it was necessary to preserve the little
I had, to give relief at a time we might be less able to
bear such hardships; but, to make up for it, I served out
about half an ounce of pork to each person, with the common
allowance of bread and water, for dinner. All night
and day we were obliged to bale without intermission.

At noon it was very bad weather and constant rain; latitude,
by account, 14° 37´ S; course since yesterday N 81° W;
distance 100 miles; longitude made 24° 30´ W.

Wednesday 20.

Wednesday, May the 20th. Fresh breezes E N E with
constant rain; at times a deluge. Always baling.

1789. May 20.

At dawn of day, some of my people seemed half dead:
our appearances were horrible; and I could look no way,
but I caught the eye of some one in distress. Extreme
hunger was now too evident, but no one suffered from thirst,
nor had we much inclination to drink, that desire, perhaps,
being satisfied through the skin. The little sleep we got
was in the midst of water, and we constantly awoke with
severe cramps and pains in our bones. This morning I
served about two tea-spoonfuls of rum to each person, and
the allowance of bread and water, as usual. At noon
the sun broke out, and revived every one. I found we were
in latitude 14° 49´ S; longitude made 25° 46´ W; course S
88° W; distance 75 miles.

Thursday 21.

Thursday, May the 21st. Fresh gales, and heavy showers
of rain. Wind E N E.

Our distresses were now very great, and we were so covered
with rain and salt water, that we could scarcely see. Sleep,
though we longed for it, afforded no comfort: for my own
part, I almost lived without it: we suffered extreme cold, and
every one dreaded the approach of night. About two o'clock
in the morning we were overwhelmed with a deluge of rain.
It fell so heavy that we were afraid it would fill the boat, and
were obliged to bale with all our might. At dawn of day, I
served a large allowance of rum. Towards noon the rain
abated and the sun shone, but we were miserably cold and
wet, the sea breaking so constantly over us, that, notwithstanding
the heavy rain, we had not been able to add to our
stock of fresh water. The usual allowance of one 25th of a
pound of bread and water was served at evening, morning,
and noon. Latitude, by observation, 14° 29´ S, and longitude
made, by account, from Tofoa, 27° 25´ W; course, since
yesterday noon, N 78° W, 99 miles. I now considered myself
on a meridian with the east part of New Guinea, and
about 65 leagues distant from the coast of New Holland.

Friday 22.

Friday, May the 22nd. Strong gales from E S E to S S E, a
high sea, and dark dismal night.

Our situation this day was extremely calamitous. We
were obliged to take the course of the sea, running right
before it, and watching with the utmost care, as the least error
in the helm would in a moment have been our destruction.
The sea was continually breaking all over us;
but, as we suffered not such cold as when wet with the rain,
I only served the common allowance of bread and water.

1789. May 22.

At noon it blew very hard, and the foam of the sea kept
running over our stern and quarters; I however got propped
up, and made an observation of the latitude, in 14° 17´ S;
course N 85° W; distance 130 miles; longitude made 29° 38´
west.

Saturday 23.

Saturday, May the 23d. Strong gales with very hard
squalls, and rain; wind S E, and S S E.

The misery we suffered this day exceeded the preceding.
The night was dreadful. The sea flew over us with great
force, and kept us baling with horror and anxiety. At
dawn of day I found every one in a most distressed condition,
and I now began to fear that another such a night
would put an end to the lives of several who seemed no
longer able to support such sufferings. Every one complained
of severe pains in their bones; but these were alleviated,
in some degree, by an allowance of two tea-spoonfuls of
rum; after drinking which, having wrung our cloaths, and
taken our breakfast of bread and water, we became a little
refreshed.

Towards noon it became fair weather; but with very little
abatement of the gale, and the sea remained equally high.
With great difficulty I observed the latitude to be 13° 44´ S;
course N 74° W; distance 116 miles since yesterday; longitude
made 31° 32´ W from Tofoa.

Sunday 24.

Sunday, May the 24th. Fresh gales and fine weather;
wind S S E and S.

1789. May 24.

Towards the evening the weather looked much better,
which rejoiced all hands, so that they eat their scanty allowance
with more satisfaction than for some time past. The
night also was fair; but, being always wet with the sea, we
suffered much from the cold. A fine morning, I had the
pleasure to see, produce some chearful countenances. Towards
noon the weather improved, and, the first time for 15
days past, we found a little warmth from the sun. We stripped,
and hung our cloaths up to dry, which were by this
time become so thread-bare, that they would not keep out
either wet or cold.

At noon I observed in latitude 13° 33´ S; longitude, by account,
from Tofoa 33° 28´ W; course N 84° W; distance 114
miles. With the usual allowance of bread and water for
dinner, I served an ounce of pork to each person.

Monday 25.

Monday, May the 25th. Fresh gales and fair weather.
Wind S S E.

This afternoon we had many birds about us, which are
never seen far from land, such as boobies and noddies.

Allowance lessened.

About three o'clock the sea began to run fair, and we
shipped but little water, I therefore determined to know
the exact quantity of bread I had left; and on examining
found, according to my present issues, sufficient for 29 days
allowance. In the course of this time I hoped to be at
Timor; but, as that was very uncertain, and perhaps after
all we might be obliged to go to Java, I determined to proportion
my issues to six weeks. I was apprehensive that
this would be ill received, and that it would require my
utmost resolution to enforce it; for, small as the quantity
was which I intended to take away, for our future good,
yet it might appear to my people like robbing them of
life, and some, who were less patient than their companions,
I expected would very ill brook it. I however
represented it so essentially necessary to guard against delays
in our voyage by contrary winds, or other causes,
promising to enlarge upon the allowance as we got on, that
it was readily agreed to. I therefore fixed, that every person
should receive one 25th of a pound of bread for breakfast,
and one 25th of a pound for dinner; so that by omitting
the proportion for supper, I had 43 days allowance.

1789. May 25.

At noon some noddies came so near to us, that one of
them was caught by hand. This bird is about the size of
a small pigeon. I divided it, with its entrails, into 18 portions,
and by the method of, Who shall have this[*]? it was
distributed with the allowance of bread and water for dinner,
and eat up bones and all, with salt water for sauce. I observed
the latitude 13° 32´ S; longitude made 35° 19´ W; and course
N 89° W; distance 108 miles.

[*] One person turns his back on the object that is to be
divided: another then points separately to the portions, at each of them
asking aloud, "Who shall have this?" to which the first answers by
naming somebody. This impartial method of division gives every man an
equal chance of the best share.

Tuesday 26.

Tuesday, May the 26th. Fresh gales at S S E, and fine
weather.

In the evening we saw several boobies flying so near to
us, that we caught one of them by hand. This bird is as
large as a good duck; like the noddy, it has received its
name from seamen, for suffering itself to be caught on the
masts and yards of ships. They are the most presumptive
proofs of being in the neighbourhood of land of any sea-fowl
we are acquainted with. I directed the bird to be killed
for supper, and the blood to be given to three of the people
who were the most distressed for want of food. The body,
with the entrails, beak, and feet, I divided into 18 shares,
and with an allowance of bread, which I made a merit of
granting, we made a good supper, compared with our usual
fare.

1789. May 26.

In the morning we caught another booby, so that Providence
seemed to be relieving our wants in a very extraordinary
manner. Towards noon we passed a great many
pieces of the branches of trees, some of which appeared to
have been no long time in the water. I had a good observation
for the latitude, and found my situation to be in
13° 41´ S; my longitude, by account, from Tofoa, 37° 13´ W;
course S 85° W, 112 miles. Every person was now overjoyed
at the addition to their dinner, which I distributed as I had
done in the evening; giving the blood to those who were
the most in want of food.

To make our bread a little savoury we frequently dipped
it in salt water; but for my own part I generally broke mine
into small pieces, and eat it in my allowance of water, out
of a cocoa-nut shell, with a spoon, economically avoiding to
take too large a piece at a time, so that I was as long at
dinner as if it had been a much more plentiful meal.

Wednesday 27.

Wednesday, May the 27th. Fresh breezes south-easterly,
and fine weather.

The weather was now serene, but unhappily we found
ourselves unable to bear the sun's heat; many of us suffering
a languor and faintness, which made life indifferent. We
were, however, so fortunate as to catch two boobies to-day;
their stomachs contained several flying-fish and small cuttlefish,
all of which I saved to be divided for dinner.

We passed much drift wood, and saw many birds; I
therefore did not hesitate to pronounce that we were near
the reefs of New Holland, and assured every one I would
make the coast without delay, in the parallel we were in,
and range the reef till I found an opening, through which
we might get into smooth water, and pick up some supplies.
From my recollection of captain Cook's survey of
this coast, I considered the direction of it to be N W, and
I was therefore satisfied that, with the wind to the southward
of E, I could always clear any dangers.

1789. May 27.

At noon I observed in latitude 13° 26´ S; course since yesterday
N 82° W; distance 109 miles; longitude made 39° 4´ W.
After writing my account, I divided the two birds with
their entrails, and the contents of their maws, into 18 portions,
and, as the prize was a very valuable one, it was divided
as before, by calling out Who shall have this? so that
to-day, with the allowance of a 25th of a pound of bread at
breakfast, and another at dinner, with the proportion of
water, I was happy to see that every person thought he had
feasted.

Thursday 28.

Thursday, May the 28th. Fresh breezes and fair weather;
wind E S E and E.

In the evening we saw a gannet; and the clouds remained
so fixed in the west, that I had little doubt of our being near
to New Holland; and every person, after taking his allowance
of water for supper, began to divert himself with conversing
on the probability of what we should find.

At one in the morning the person at the helm heard the
sound of breakers, and I no sooner lifted up my head, than
I saw them close under our lee, not more than a quarter of
a mile distant from us. I immediately hauled on a wind to
the N N E, and in ten minutes time we could neither see
nor hear them.

1789. May 28.

I have already mentioned my reason for making New
Holland so far to the southward; for I never doubted of
numerous openings in the reef, through which I could
have access to the shore: and, knowing the inclination of
the coast to be to the N W, and the wind mostly to the
southward of E, I could with ease range such a barrier
of reefs till I should find a passage, which now became absolutely
necessary, without a moment's loss of time. The
idea of getting into smooth water, and finding refreshments,
kept my people's spirits up: their joy was very
great after we had got clear of the breakers, to which we
had been much nearer than I thought was possible to be
before we saw them.

In the morning, at day-light, I bore away again for the
reefs, and saw them by nine o'clock. The sea broke furiously
over every part, and I had no sooner got near to
them, than the wind came at E, so that we could only lie
along the line of the breakers, within which we saw the
water so smooth, that every person already anticipated the
heart-felt satisfaction he would receive, as soon as we could
get within them. But I now found we were embayed,
for I could not lie clear with my sails, the wind having
backed against us, and the sea set in so heavy towards
the reef that our situation was become dangerous. We
could effect but little with the oars, having scarce strength
to pull them; and it was becoming every minute more and
more probable that we should be obliged to attempt pushing
over the reef, in case we could not pull off. Even this I did
not despair of effecting with success, when happily we discovered
a break in the reef, about one mile from us, and at
the same time an island of a moderate height within it,
nearly in the same direction, bearing W 1/2 N. I entered the
passage with a strong stream running to the westward; and
found it about a quarter of a mile broad, with every appearance
of deep water.

On the outside, the reef inclined to the N E for a few
miles, and from thence to the N W; on the south side of
the entrance, it inclined to the S S W as far as I could see it;
and I conjecture that a similar passage to this which we
now entered, may be found near the breakers that I first
discovered, which are 23 miles S of this channel.

1789. May 28.

I did not recollect what latitude Providential channel
[*]
lies in, but I considered it to be within a few miles of this,
which is situate in 12° 51´ S latitude.

[*] Providential Channel is in 12° 34´ S, longitude 143° 33´ E.

NE Coast of New Holland
NE Coast of New Holland

Being now happily within the reefs, and in smooth
water, I endeavoured to keep near them to try for fish;
but the tide set us to the N W; I therefore bore away in
that direction, and, having promised to land on the first
convenient spot we could find, all our past hardships seemed
already to be forgotten.

At noon I had a good observation, by which our latitude
was 12° 46´ S, whence the foregoing situations may be considered
as determined with some exactness. The island first
seen bore W S W five leagues. This, which I have called
the island Direction, will in fair weather always shew the
channel, from which it bears due W, and may be seen as
soon as the reefs, from a ship's mast-head: it lies in the
latitude of 12° 51´ S. These, however, are marks too small
for a ship to hit, unless it can hereafter be ascertained that
passages through the reef are numerous along the coast,
which I am inclined to think they are, and then there would
be little risk if the wind was not directly on the shore.

My longitude, made by dead reckoning, from the island
Tofoa to our passage through the reef, is 40° 10´ W. Providential
channel, I imagine, must lie very nearly under the
same meridian with our passage; by which it appears we
had out-run our reckoning 1° 9´.

We now returned God thanks for his gracious protection,
and with much content took our miserable allowance
of a 25th of a pound of bread, and a quarter of a pint of
water, for dinner.

Friday 29.

Friday, May the 29th. Moderate breezes and fine weather,
wind E S E.

1789. May 29.

As we advanced within the reefs, the coast began to
shew itself very distinctly, with a variety of high and low
land; some parts of which were covered with wood. In
our way towards the shore we fell in with a point of a reef,
which is connected with that towards the sea, and here I
came to a grapnel, and tried to catch fish, but had no success.
The island Direction now bore S three or four
leagues. Two islands lay about four miles to the W by N,
and appeared eligible for a resting-place, if nothing more;
but on my approach to the first I found it only a heap of
stones, and its size too inconsiderable to shelter the boat. I
therefore proceeded to the next, which was close to it and
towards the main, where, on the N W side, I found a bay
and a fine sandy point to land at. Our distance was about a
quarter of a mile from a projecting part of the main, bearing
from S W by S, to N N W 3/4 W. I now landed to examine
if there were any signs of the natives being near us; but
though I discovered some old fire-places, I saw nothing to
alarm me for our situation during the night. Every one
was anxious to find something to eat, and I soon heard that
there were oysters on the rocks, for the tide was out; but it
was nearly dark, and only a few could be gathered. I determined
therefore to wait till the morning, to know how
to proceed, and I consented that one half of us should sleep
on shore, and the other in the boat. We would gladly
have made a fire, but, as we could not accomplish it, we
took our rest for the night, which happily was calm and
undisturbed.

1789. May 29.

The dawn of day brought greater strength and spirits to
us than I expected; for, notwithstanding every one was
very weak, there appeared strength sufficient remaining to
make me conceive the most favourable hopes of our being
able to surmount the difficulties we might yet have to encounter.

As soon as I saw that there were not any natives immediately
near us, I sent out parties in search of supplies,
while others were putting the boat in order, that I might
be ready to go to sea in case any unforeseen cause might
make it necessary. The first object of this work, that demanded
our attention, was the rudder: one of the gudgeons
had come out, in the course of the night, and was
lost. This, if it had happened at sea, would probably have
been the cause of our perishing, as the management of the
boat could not have been so nicely preserved as these very
heavy seas required. I had often expressed my fears of this
accident, and, that we might be prepared for it, had taken
the precaution to have grummets fixed on each quarter of
the boat for oars; but even our utmost readiness in using
them, I fear, would not have saved us. It appears, therefore,
a providential circumstance, that it happened at this
place, and was in our power to remedy the defect; for by
great good luck we found a large staple in the boat that
answered the purpose.

The parties were now returned, highly rejoiced at having
found plenty of oysters and fresh water. I also had
made a fire, by help of a small magnifying glass, that I
always carried about me, to read off the divisions of my
sextants; and, what was still more fortunate, among the
few things which had been thrown into the boat and
saved, was a piece of brimstone and a tinder-box, so that I
secured fire for the future.

1789. May 29.

One of my people had been so provident as to bring
away with him a copper pot: it was by being in possession
of this article that I was enabled to make a proper use of
the supply we found, for, with a mixture of bread and
a little pork, I made a stew that might have been relished
by people of more delicate appetites, of which each person
received a full pint.

The general complaints of disease among us, were a dizziness
in the head, great weakness of the joints, and violent
tenesmus, most of us having had no evacuation by stool
since we left the ship. I had constantly a severe pain at my
stomach; but none of our complaints were alarming; on
the contrary, every one retained marks of strength, that,
with a mind possessed of any fortitude, could bear more fatigue
than I hoped we had to undergo in our voyage to
Timor.

As I would not allow the people to expose themselves to
the heat of the sun, it being near noon, every one took his
allotment of earth, shaded by the bushes, for a short sleep.

The oysters we found grew so fast to the rocks that it
was with difficulty they could be broke off, and at last we
discovered it to be the most expeditious way to open them
where they were found. They were very sizeable, and
well tasted, and gave us great relief. To add to this happy
circumstance, in the hollow of the land there grew some
wire grass, which indicated a moist situation. On forcing
a stick, about three feet long, into the ground, we found
water, and with little trouble dug a well, which produced
as much as we were in need of. It was very good, but I
could not determine if it was a spring or not. Our wants
made it not necessary to make the well deep, for it
flowed as fast as we emptied it; which, as the soil was apparently
too loose to retain water from the rains, renders it
probable to be a spring. It lies about 200 yards to the
S E of a point in the S W part of the island.

1789. May 29.

I found evident signs of the natives resorting to this
island; for, besides fire-places, I saw two miserable wigwams,
having only one side loosely covered. We found a
pointed stick, about three feet long, with a slit in the end
of it, to sling stones with, the same as the natives of Van
Diemen's land use.

The track of some animal was very discernible, and Mr.
Nelson agreed with me that it was the Kanguroo; but how
these animals can get from the main I know not, unless
brought over by the natives to breed, that they may take
them with more ease, and render a supply of food certain
to them; as on the continent the catching of them may be
precarious, or attended with great trouble, in so large an
extent of country.

The island may be about two miles in circuit; it is a high
lump of rocks and stones covered with wood; but the trees
are small, the soil, which is very indifferent and sandy,
being barely sufficient to produce them. The trees that
came within our knowledge were the manchineal and
a species of purow: also some palm-trees, the tops of which
we cut down, and the soft interior part or heart of them
was so palatable that it made a good addition to our mess.
Mr. Nelson discovered some fern-roots, which I thought
might be good roasted, as a substitute for bread, but it
proved a very poor one: it however was very good in its
natural state to allay thirst, and on that account I directed a
quantity to be collected to take into the boat. Many pieces
of cocoa-nut shells and husk were found about the shore,
but we could find no cocoa-nut trees, neither did I see any
like them on the main.

1789. May 29.

I had cautioned every one not to touch any kind of
berry or fruit that they might find; yet they were no
sooner out of my sight than they began to make free with
three different kinds, that grew all over the island, eating
without any reserve. The symptoms of having eaten too
much, began at last to frighten same of them; but on
questioning others, who had taken a more moderate allowance,
their minds were a little quieted. The others, however,
became equally alarmed in their turn, dreading that
such symptoms would come on, and that they were all
poisoned, so that they regarded each other with the
strongest marks of apprehension, uncertain what would be
the issue of their imprudence. Happily the fruit proved
wholesome and good. One sort grew on a small delicate
kind of vine; they were the size of a large gooseberry, and
very like in substance, but had only a sweet taste; the
skin was a pale red, streaked with yellow the long way of
the fruit: it was pleasant and agreeable. Another kind
grew on bushes, like that which is called the sea-side grape
in the West Indies; but the fruit was very different, and
more like elder-berries, growing in clusters in the same
manner. The third sort was a black berry, not in such
plenty as the others, and resembled a bullace, or large kind
of sloe, both in size and taste. Seeing these fruits eaten by
the birds made me consider them fit for use, and those
who had already tried the experiment, not finding any
bad effect, made it a certainty that we might eat of them
without danger.

Wild pigeons, parrots, and other birds, were about the
summit of the island, but, as I had no fire-arms, relief of
that kind was not to be expected, unless I met with some
unfrequented spot where we might take them with our
hands.

1789. May 29.

On the south side of the island, and about half a mile
from the well, a small run of water was found; but, as its
source was not traced, I know nothing more of it.

The shore of this island is very rocky, except the part
we landed at, and here I picked up many pieces of pumice-stone.
On the part of the main next to us were several
sandy bays, but at low-water they became an extensive
rocky flat. The country had rather a barren appearance,
except in a few places where it was covered with wood.
A remarkable range of rocks lay a few miles to the S W,
or a high peaked hill terminated the coast towards the
sea, with other high lands and islands to the southward.
A high fair cape showed the direction of the coast to the
N W, about seven leagues, and two small isles lay three
or four leagues to the northward.

I saw a few bees or wasps, several lizards, and the blackberry
bushes were full of ants nests, webbed as a spider's,
but so close and compact as not to admit the rain.

A trunk of a tree, about 50 feet long, lay on the beach;
from whence I conclude a heavy sea runs in here with the
northerly winds.

This being the day of the restoration of king Charles
the Second, and the name not being inapplicable to our
present situation (for we were restored to fresh life and
strength), I named this Restoration Island; for I thought it
probable that captain Cook might not have taken notice of
it. The other names I have presumed to give the different
parts of the coast, will be only to show my route a little
more distinctly.

At noon I found the latitude of the island to be 12° 39´ S;
our course having been N 66° W; distance 18 miles from
yesterday noon.

Saturday 30.

1789. May 30.

Saturday, May the 30th. Very fine weather, and E S E
winds. This afternoon I sent parties out again to gather
oysters, with which and some of the inner part of the
palm-top, we made another good stew for supper, each person
receiving a full pint and a half; but I refused bread to
this meal, for I considered our wants might yet be very
great, and as such I represented the necessity of saving our
principal support whenever it was in our power.

At night we again divided, and one half of us slept on
shore by a good fire. In the morning I discovered a visible
alteration in every one for the better, and I sent them
away again to gather oysters. I had now only two pounds
of pork left. This article, which I could not keep under
lock and key as I did the bread, had been pilfered by some
inconsiderate person, but every one most solemnly denied
it; I therefore resolved to put it out of their power for the
future, by sharing what remained for our dinner. While
the party was out getting oysters, I got the boat in readiness
for sea, and filled all our water vessels, which amounted
to nearly 60 gallons.

The party being returned, dinner was soon ready, and
every one had as good an allowance as they had for
supper; for with the pork I gave an allowance of bread;
as I was determined forthwith to push on. As it was
not yet noon, I told every one that an exertion should
be made to gather as many oysters as possible for a sea
store, as I was determined to sail in the afternoon.

At noon I again observed the latitude 12° 39´ S; it was
then high-water, the tide had risen three feet, but I could
not be certain which way the flood came from. I deduce
the time of high-water at full and change to be ten
minutes past seven in the morning.

Sunday 31.

1789. May 31.

Sunday, May the 31st. Early in the afternoon, the people
returned with the few oysters they had time to pick up,
and every thing was put into the boat. I then examined
the quantity of bread remaining, and found 38 days allowance,
according to the last mode of issuing a 25th of a pound
at breakfast and at dinner.

Fair weather, and moderate breezes at E S E and S E.

Being all ready for sea, I directed every person to attend
prayers, and by four o'clock we were preparing to embark;
when twenty natives appeared, running and holloaing to
us, on the opposite shore. They were armed with a spear
or lance, and a short weapon which they carried in their
left hand: they made signs for us to come to them. On
the top of the hills we saw the heads of many more;
whether these were their wives and children, or others
who waited for our landing, until which they meant not
to show themselves, lest we might be intimidated, I cannot
say; but, as I found we were discovered to be on the coast,
I thought it prudent to make the best of my way, for fear
of canoes; though, from the accounts of captain Cook, the
chance was that there were very few or none of any consequence.
I passed these people as near as I could, which
was within a quarter of a mile; they were naked, and
apparently black, and their hair or wool bushy and short.

1789. May 31.

I directed my course within two small islands that lie to
the north of Restoration Island, passing between them and
the main land, towards Fair Cape, with a strong tide in my
favour; so that I was abreast of it by eight o'clock. The
coast I had passed was high and woody. As I could see no
land without Fair Cape, I concluded that the coast inclined
to the N W and W N W, which was agreeable to my recollection
of captain Cook's survey. I therefore steered more
towards the W; but by eleven o'clock at night I found
myself mistaken: for we met with low land, which inclined
to the N E; so that at three o'clock in the morning I found
we were embayed, which obliged us to stand back to the
southward.

At day-break I was exceedingly surprised to find the appearance
of the country all changed, as if in the course of
the night I had been transported to another part of the
world; for we had now a miserable low sandy coast in view,
with very little verdure, or any thing to indicate that it was
at all habitable to a human being, if I except some patches
of small trees or brush-wood.

1789. May 31.

I had many small islands in view to the N E, about six
miles distant. The E part of the main bore N four miles,
and Fair Cape S S E five or six leagues. I took the channel
between the nearest island and the main land, about one
mile apart, leaving all the islands on the starboard side.
Some of these were very pretty spots, covered with wood,
and well situated for fishing; large shoals of fish were
about us, but we could not catch any. As I was passing this
strait we saw another party of Indians, seven in number, running
towards us, shouting and making signs for us to land.
Some of them waved green branches of the bushes which
were near them, as a sign of friendship; but there were
some of their other motions less friendly. A larger party
we saw a little farther off, and coming towards us. I therefore
determined not to land, though I wished much to
have had some intercourse with these people; for which
purpose I beckoned to them to come near to me, and laid
the boat close to the rocks; but not one would come
within 200 yards of us. They were armed in the same
manner as those I had seen from Restoration Island, were
stark naked, and appeared to be jet black, with short bushy
hair or wool, and in every respect the same people. An
island of good height now bore N 1/2 W, four miles from
us, at which I resolved to see what could be got, and from
thence to take a look at the coast. At this isle I landed
about eight o'clock in the morning. The shore was rocky,
with some sandy beaches within the rocks: the water,
however, was smooth, and I landed without difficulty.
I sent two parties out, one to the northward, and the
other to the southward, to seek for supplies, and others
I ordered to stay by the boat. On this occasion their
fatigue and weakness so far got the better of their sense
of duty, that some of them began to mutter who had
done most, and declared they would rather be without
their dinner than go in search of it. One person, in
particular, went so far as to tell me, with a mutinous
look, he was as good a man as myself. It was not
possible for me to judge where this might have an end, if
not stopped in time; I therefore determined to strike a
final blow at it, and either to preserve my command, or
die in the attempt: and, seizing a cutlass, I ordered him
to take hold of another and defend himself; on which he
called out I was going to kill him, and began to make
concessions. I did not allow this to interfere further with
the harmony of the boat's crew, and every thing soon became
quiet.

The parties continued collecting what could be found,
which consisted of some fine oysters and clams, and a few
small dog-fish that were caught in the holes of the rocks.
We also found about two tons of rain-water in the hollow of
the rocks, on the north part of the island, so that of this essential
article we were again so happy as not to be in want.

1789. May 31.

After regulating the mode of proceeding, I set off for the
highest part of the island, to see and consider of my route
for the night. To my surprise I could see no more of the
main than I did from below, it extending only from S 1/2 E,
four miles, to W by N, about three leagues, full of sand-hills.
Besides the isles to the E S E and south, that I had seen
before, I could only discover a small key N W by N. As
this was considerably farther from the main than where I
was at present, I resolved to get there by night, it being a
more secure resting-place; for I was here open to an attack, if
the Indians had canoes, as they undoubtedly observed my
landing. My mind being made up on this point, I returned,
taking a particular look at the spot I was on, which I
found only to produce a few bushes and coarse grass, and
the extent of the whole not two miles in circuit. On
the north side, in a sandy bay, I saw an old canoe, about 33
feet long, lying bottom upwards, and half buried in the
beach. It was made of three pieces, the bottom entire, to
which the sides were sewed in the common way. It had
a sharp projecting prow rudely carved, in resemblance of
the head of a fish; the extreme breadth was about three
feet, and I imagine it was capable of carrying 20 men.

At noon the parties were all returned, but had found
difficulty in gathering the oysters, from their close adherence
to the rocks, and the clams were scarce: I therefore
saw, that it would be of little use to remain longer in this
place, as we should not be able to collect more than we
could eat; nor could any tolerable sea-store be expected,
unless we fell in with a greater plenty. I named this Sunday
Island: it lies N by W 3/4 W from Restoration Island; the latitude,
by a good observation, 11° 58´ S.

June. Monday 1.

Monday, June the 1st. Fresh breezes and fair weather,
ending with a fresh gale. Wind S E by S.

1789. June 1.

At two o'clock in the afternoon, we dined; each person
having a full pint and a half of stewed oysters and clams,
thickened with small beans, which Mr. Nelson informed us
were a species of Dolichos. Having eaten heartily, and taken
the water we were in want of, I only waited to determine
the time of high-water, which I found to be at three o'clock,
and the rise of the tide about five feet. According to this it
is high-water on the full and change at 19 minutes past 9 in
the morning; but here I observed the flood to come from the
southward, though at Restoration Island, I thought it came
from the northward. I think captain Cook mentions that
he found great irregularity in the set of the flood on this
coast.

I now sailed for the key which I had seen in the N W by
N, giving the name of Sunday Island to the place I left;
we arrived just at dark, but found it so surrounded by a
reef of rocks, that I could not land without danger of staving
the boat; and on that account I came to a grapnel for the
night.

1789. June 1.

At dawn of day we got on shore, and tracked the boat
into shelter; for the wind blowing fresh without, and the
ground being rocky, I was afraid to trust her at a grapnel,
lest she might be blown to sea: I was, therefore, obliged to
let her ground in the course of the ebb. From appearances,
I expected that if we remained till night we should
meet with turtle, as we had already discovered recent
tracks of them. Innumerable birds of the noddy kind
made this island their resting-place; so that I had reason
to flatter myself with hopes of getting supplies in
greater abundance than it had hitherto been in my
power. The situation was at least four leagues distant from
the main. We were on the north-westernmost of four
small keys, which were surrounded by a reef of rocks
connected by sand-banks, except between the two northernmost;
and there likewise it was dry at low water; the
whole forming a lagoon island, into which the tide flowed:
at this entrance I kept the boat.

As usual, I sent parties away in search of supplies, but,
to our great disappointment, we could only get a few
clams and some dolichos: with these, and the oysters we had
brought from Sunday Island, I made up a mess for dinner,
with an addition of a small quantity of bread.

1789. June 1.

Towards noon, Mr. Nelson, and his party, who had
been to the easternmost key, returned; but himself in such
a weak condition, that he was obliged to be supported
by two men. His complaint was a violent heat in his
bowels, a loss of sight, much drought, and an inability to
walk. This I found was occasioned by his being unable
to support the heat of the sun, and that, when he was
fatigued and faint, instead of retiring into the shade to rest,
he had continued to do more than his strength was equal
to. It was a great satisfaction to me to find, that he had
no fever; and it was now that the little wine, which I had so
carefully saved became of real use. I gave it in very small
quantities, with some small pieces of bread soaked in it;
and, having pulled off his cloaths, and laid him under some
shady bushes, he began to recover. The boatswain and
carpenter also were ill, and complained of head-ach, and
sickness of the stomach; others, who had not had any
evacuation by stool, became shockingly distressed with
the tenesmus; so that there were but few without complaints.
An idea now prevailed, that their illness was occasioned
by eating the dolichos, and some were so much
alarmed that they thought themselves poisoned. Myself,
however, and some others, who had eaten of them, were
yet very well; but the truth was, that all those who were
complaining, except Mr. Nelson, had gorged themselves
with a large quantity of raw beans, and Mr. Nelson
informed me, that they were constantly teazing him,
whenever a berry was found, to know if it was good to
eat; so that it would not have been surprizing if many of
them had been really poisoned.

Our dinner was not so well relished as at Sunday Island,
because we had mixed the dolichos with our stew. The
oysters and soup, however, were eaten by every one, except
Mr. Nelson, whom I fed with a few small pieces of bread
soaked in half a glass of wine, and he continued to mend.

In my walk round the island, I found several cocoa-nut
shells, the remains of an old wigwam, and the backs of two
turtle, but no sign of any quadruped. One of my people
found three sea-fowl's eggs.

As is common on such spots, the soil is little other than
sand, yet it produced small toa-trees, and some others,
that we were not acquainted with. There were fish in
the lagoon, but we could not catch any. As our wants,
therefore, were not likely to be supplied here, not even
with water for our daily expence, I determined to sail
in the morning, after trying our success in the night for
turtle and birds. A quiet night's rest also, I conceived,
would be of essential service to those who were unwell.

From the wigwam and turtle-shell being found, it is
certain that the natives sometimes resort to this place, and
have canoes: but I did not apprehend that we ran any risk
by remaining here. I directed our fire, however, to be
made in the thicket, that we might not be discovered in the
night.

1789. June 1.

At noon, I observed the latitude of this island to be
11° 47´ S. The main land extended towards the N W, and
was full of white sand-hills: another small island lay within
us, bearing W by N 1/4 N, three leagues distant. My situation
being very low, I could see nothing of the reef towards
the sea.

Tuesday 2.

Tuesday, June the 2d. The first part of this day we
had some light showers of rain; the latter part was fair,
wind from the S E, blowing fresh.

Rest was now so much wanted, that the afternoon was
advantageously spent in sleep. There were, however, a
few not disposed to it, and those I employed in dressing
some clams to take with us for the next day's dinner;
others we cut up in slices to dry, which I knew was the
most valuable supply we could find here. But, contrary
to our expectation, they were very scarce.

1789. June 2.

Towards evening, I cautioned every one against making
too large a fire, or suffering it after dark to blaze up. Mr.
Samuel and Mr. Peckover had the superintendence of this
business, while I was strolling about the beach to observe if
I thought it could be seen from the main. I was just satisfied
that it could not, when on a sudden the island appeared
all in a blaze, that might have been seen at a much more
considerable distance. I ran to learn the cause, and found
it was occasioned by the imprudence and obstinacy of one
of the party, who, in my absence, had insisted on having
a fire to himself; in making which the flames caught
the neighbouring grass and rapidly spread. This misconduct
might have produced very serious consequences,
by discovering our situation to the natives; for, if they had
attacked us, we must inevitably have fallen a sacrifice, as
we had neither arms nor strength to oppose an enemy.
Thus the relief which I expected from a little sleep was
totally lost, and I anxiously waited for the flowing of the
tide, that we might proceed to sea.

I found it high-water at half past five this evening,
whence I deduce the time, on the full and change of the
moon, to be 58' past 10 in the morning: the rise is nearly
five feet. I could not observe the set of the flood; but
imagine it comes from the southward, and that I have
been mistaken at Restoration Island, as I find the time of
high-water gradually later as we advance to the northward.

At Restoration Island, high water, full and change, 7º 10'

Sunday Island, 9º 19'

Here, 10º 58'

1789. June 2.

After eight o'clock, Mr. Samuel and Mr. Peckover
went out to watch for turtle, and three men went to the
east key to endeavour to catch birds. All the others complaining
of being sick, took their rest, except Mr. Hayward
and Mr. Elphinston, who I directed to keep watch.
About midnight the bird party returned, with only twelve
noddies, a bird I have already described to be about the
size of a pigeon: but if it had not been for the folly and
obstinacy of one of the party, who separated from the
other two, and disturbed the birds, they might have
caught a great number. I was so much provoked at my
plans being thus defeated, that I gave the offender[*] a good
beating. I now went in search of the turtling party, who
had taken great pains, but without success. This, however,
did not surprise me, as it was not to be expected that
turtle would come near us after the noise which was made
at the beginning of the evening in extinguishing the fire.
I therefore desired them to come back, but they requested
to stay a little longer, as they still hoped to find some
before day-light: they, however, returned by three o'clock,
without any reward for their labour.

[*] Robert Lamb.—This man, when he came to Java, acknowledged
he had eaten nine birds on the key, after he separated from the other
two.

The birds we half dressed, which, with a few clams, made
the whole of the supply procured here. I tied up a few gilt
buttons and some pieces of iron to a tree, for any of the
natives that might come after us; and, happily finding my
invalids much better for their night's rest, I got every one
into the boat, and departed by dawn of day. Wind at S E;
course to the N by W.

We had scarcely ran two leagues to the northward, when
the sea suddenly became rough, which not having experienced
since we were within the reefs, I concluded to
be occasioned by an open channel to the ocean. Soon afterwards
we met with a large shoal, on which were two
sandy keys; between these and two others, four miles
to the west, I passed on to the northward, the sea still
continuing to be rough.

1789. June 2.

Towards noon, I fell in with six other keys, most of
which produced some small trees and brush-wood. These
formed a pleasing contrast with the main land we had
passed, which was full of sand-hills. The country continued
hilly, and the northernmost land, the same which we
saw from the lagoon island, appeared like downs, sloping
towards the sea. To the southward of this is a flat-topped
hill, which, on account of its shape, I called Pudding-pan
hill, and a little to the northward two other hills, which
we called the Paps; and here was a small tract of country
without sand, the eastern part of which forms a cape,
whence the coast inclines to the N W by N.

At noon I observed in the latitude of 11° 18´ S, the cape
bearing W, distant ten miles. Five small keys bore from
N E to S E, the nearest of them about two miles distant,
and a low sandy key between us and the cape bore W, distant
four miles. My course from the Lagoon Island N 1/2 W,
distant 30 miles.

I am sorry it was not in my power to obtain a sufficient
knowledge of the depth of water; for in our situation
nothing could be undertaken that might have occasioned
delay. It may however be understood, that, to the best of
my judgment, from appearances, a ship may pass wherever
I have omitted to represent danger.

I divided six birds, and issued one 25th of a pound of bread,
with half a pint of water, to each person for dinner, and I
gave half a glass of wine to Mr. Nelson, who was now so
far recovered as to require no other indulgence.

The gunner, when he left the ship, brought his watch
with him, by which we had regulated our time till
to-day, when unfortunately it stopped; so that noon,
sun-rise, and sun-set, are the only parts of the 24 hours of
which I can speak with certainty, as to time.

Wednesday 3.

1789. June 3.

1789 June 3.

Wednesday, June the 3d. Fresh gales S S E and S E, and
fair weather. As we stood to the N by W this afternoon,
we found more sea, which I attributed to our receiving
less shelter from the reefs to the eastward: it is probable
they do not extend so far to the N as this; at least, it
may be concluded that there is not a continued barrier to
prevent shipping having access to the shore. I observed
that the stream set to the N W, which I considered to be
the flood; in some places along the coast, we saw patches of
wood. At five o'clock, steering to the N W, we passed a
large and fair inlet, into which, I imagine, is a safe and
commodious entrance; it lies in latitude 11° S: about three
leagues to the northward of this is an island, at which we
arrived about sun-set, and took shelter for the night under
a sandy point, which was the only part we could land
at: I was therefore under the necessity to put up with
rather a wild situation, and slept in the boat. Nevertheless
I sent a party away to see what could be got, but they
returned without any success. They saw a great number
of turtle bones and shells, where the natives had been
feasting, and their last visit seemed to be of late date. The
island was covered with wood, but in other respects a lump
of rocks. We lay at a grapnel until day-light, with a very
fresh gale and cloudy weather. The main bore from
S E by S to N N W 1/2 W, three leagues; and a mountainous
island, with a flat top, N by W, four or five leagues: several
others were between it and the main. The spot we were
on, which I call Turtle Island; lies in latitude, by account,
10° 52´ S, and 42 miles W from Restoration Island.
Abreast of it the coast has the appearance of a sandy desert,
but improves about three leagues farther to the northward,
where it terminates in a point, near to which is a
number of small islands. I sailed between these islands,
where I found no bottom at twelve fathoms; the high
mountainous island with a flat top, and four rocks to the
S E of it, that I call the Brothers, being on my starboard
hand. Soon after, an extensive opening appeared in the
main land, with a number of high islands in it. I called
this the Bay of Islands. We continued steering to the
N W. Several islands and keys lay to the northward.
The most northerly island was mountainous, having on it
a very high round hill; and a smaller was remarkable for
a single peaked hill.

The coast to the northward and westward of the Bay of
Islands had a very different appearance from that to the
southward. It was high and woody, with many islands
close to it, and had a very broken appearance. Among
these islands are fine bays, and convenient places for shipping.
The northernmost I call Wednesday Island: to the
N W of this we fell in with a large reef, which I believe
joins a number of keys that were in sight from the N W
to the E N E. We now stood to the S W half a league,
when it was noon, and I had a good observation of the
latitude in 10° 31´ S. Wednesday Island bore E by S five
miles; the westernmost land S W two or three leagues; the
islands to the northward, from N W by W four or five
leagues, to N E six leagues; and the reef from W to N E,
distant one mile, I now assured every one that we should
be clear of New Holland in the afternoon.

It is impossible for me to say how far this reef may
extend. It may be a continuation, or a detached part of
the range of shoals that surround the coast: but be that as
it may, I consider the mountainous islands as separate from
the shoals; and have no doubt that near them may be
found good passages for ships. But I rather recommend to
those who are to pass this strait from the eastward, to take
their direction from the coast of New Guinea: yet, I
likewise think that a ship coming from the southward,
will find a fair strait in the latitude of 10° S. I much
wished to have ascertained this point; but in our distressful
situation, any increase of fatigue, or loss of time,
might have been attended with the most fatal consequences.
I therefore determined to pass on without delay.

1789. June 3.

As an addition to our dinner of bread and water, I served
to each person six oysters.

Thursday 4.

Thursday, June the 4th. A fresh gale at S E, and fair
weather.

At two o'clock as we were steering to the S W, towards
the westernmost part of the land in sight, we fell in with
some large sand-banks that run off from the coast. We
were therefore obliged to steer to the northward again,
and, having got round them, I directed my course to
the W.

At four o'clock, the westernmost of the islands to the
northward bore N four leagues; Wednesday island E by N
five leagues; and Shoal Cape S E by E two leagues. A
small island was now seen bearing W, at which I arrived
before dark, and found that it was only a rock, where
boobies resort, for which reason I called it Booby Island.
A small key also lies close to the W part of the coast, which
I have called Shoal Cape. Here terminated the rocks and
shoals of the N part of New Holland, for, except Booby
Island, we could see no land to the westward of S, after
three o'clock this afternoon.

1789. June 4.

I find that Booby Island was seen by Captain Cook, and,
by a remarkable coincidence of ideas, received from him
the same name; but I cannot with certainty reconcile the
situation of many parts of the coast that I have seen, to his
survey. I ascribe this to the very different form in which
land appears, when seen from the unequal heights of a ship
and a boat. The chart I have given, is by no means meant
to supersede that made by Captain Cook, who had better
opportunities than I had, and was in every respect properly
provided for surveying. The intention of mine is
chiefly to render the narrative more intelligible, and to
shew in what manner the coast appeared to me from an
open boat. I have little doubt that the opening, which I
named the Bay of Islands, is Endeavour Straits; and that
our track was to the northward of Prince of Wales's Isles.
Perhaps, by those who shall hereafter navigate these seas,
more advantage may be derived from the possession of
both our charts, than from either singly.

At eight o'clock in the evening, we once more launched
into the open ocean. Miserable as our situation was in
every respect, I was secretly surprised to see that it did
not appear to affect any one so strongly as myself; on the
contrary, it seemed as if they had embarked on a voyage to
Timor, in a vessel sufficiently calculated for safety and convenience.
So much confidence gave me great pleasure, and
I may assert that to this cause their preservation is chiefly
to be attributed; for if any one of them had despaired,
he would most probably have died before we reached New
Holland.

I now gave every one hopes that eight or ten days
might bring us to a land of safety; and, after praying to
God for a continuance of his most gracious protection, I
served an allowance of water for supper, and kept my
course to the W S W, to counteract the southerly winds, in
case they should blow strong.

1789. June 4.

We had been just six days on the coast of New Holland,
in the course of which we found oysters, a few clams, some
birds, and water. But perhaps a benefit nearly equal to
this we received from not having fatigue in the boat, and
enjoying good rest at night. These advantages certainly
preserved our lives; for, small as the supply was, I
am very sensible how much it relieved our distresses.
About this time nature would have sunk under the extremes
of hunger and fatigue. Some would have ceased to
struggle for a life that only promised wretchedness and
misery; while others, though possessed of more bodily
strength, must soon have followed their unfortunate companions.
Even in our present situation, we were most
wretched spectacles; yet our fortitude and spirit remained;
every one being encouraged by the hopes of a speedy termination
to his misery.

For my own part, wonderful as it may appear, I felt
neither extreme hunger nor thirst. My allowance contented
me, knowing I could have no more.

I served one 25th of a pound of bread, and an allowance
of water, for breakfast, and the same for dinner, with an
addition of six oysters to each person. At noon, latitude
observed 10° 48´ S; course since yesterday noon S 81 W;
distance 111 miles; longitude, by account, from Shoal
Cape 1° 45´ W.

Friday 5.

Friday, June the 5th. Fair weather with some showers,
and a strong trade wind at E S E.

This day we saw a number of water-snakes, that were
ringed yellow and black, and towards noon we passed a
great deal of rock-weed. Though the weather was fair,
we were constantly shipping water, and two men always
employed to bale the boat.

At noon I observed in latitude 10° 45´ S; our course since
yesterday W 1/4 N, 108 miles; longitude made 3° 35´ W.
Served one 25th of a pound of bread, and a quarter of a pint
of water for breakfast; the same for dinner, with an addition
of six oysters; for supper water only.

Saturday 6.

Saturday, June the 6th. Fair weather, with some
showers, and a fresh gale at S E and E S E. Constantly
shipping water and baling.

1789. June 6.

In the evening a few boobies came about us, one of
which I caught with my hand. The blood was divided
among three of the men who were weakest, but the bird I
ordered to be kept for our dinner the next day. Served
a quarter of a pint of water for supper, and to some, who
were most in need, half a pint.

In the course of the night we suffered much cold and
shiverings. At day-light, I found that some of the clams,
which had been hung up to dry for sea-store, were stolen;
but every one most solemnly denied having any knowledge
of it. This forenoon we saw a gannet, a sand-lark, and
some water-snakes, which in general were from two to
three feet long.

Served the usual allowance of bread and water for breakfast,
and the same for dinner, with the bird, which I distributed
in the usual way, of Who shall have this? I determined
to make Timor about the latitude of 9° 30´ S, or
10° S. At noon I observed the latitude to be 10° 19´ S;
course N 77° W; distance 117 miles; longitude made from
the Shoal Cape, the north part of New Holland, 5° 31´ W.

Sunday 7.

Sunday, June the 7th. Fresh gales and fair weather till
eight in the evening. The remaining part of the 24 hours
squally, with much wind at S S E and E S E, and a high
sea, so that we were constantly wet and baling.

In the afternoon, I took an opportunity of examining
again into our store of bread, and found remaining 19 days
allowance, at my former rate of serving one 25th of a pound
three times a day: therefore, as I saw every prospect of a
quick passage, I again ventured to grant an allowance for
supper, agreeable to my promise at the time it was discontinued.

1789. June 7.

We passed the night miserably wet and cold, and in the
morning I heard heavy complaints of our deplorable situation.
The sea was high and breaking over us. I could
only afford the allowance of bread and water for breakfast;
but for dinner I gave out an ounce of dried clams to each
person, which was all that remained.

At noon I altered the course to the W N W, to keep more
from the sea while it blew so strong. Latitude observed
9° 31´ S; course N 57° W; distance 88 miles; longitude made
6° 46´ W.

Monday 8.

Monday, June the 8th. Fresh gales and squally weather,
with some showers of rain. Wind E and E S E.

This day the sea ran very high, and we were continually
wet, suffering much cold in the night. I now
remarked that Mr. Ledward, the surgeon, and Lawrence
Lebogue, an old hardy seaman, were giving way very fast.
I could only assist them by a tea-spoonful or two of wine,
which I had carefully saved, expecting such a melancholy
necessity. Among most of the others I observed more than
a common inclination to sleep, which seemed to indicate
that nature was almost exhausted.

Served the usual allowance of bread and water at supper,
breakfast, and dinner. Saw several gannets.

At noon I observed in 8° 45´ S; course W N W 1/4 W,
106 miles; longitude made 8° 23´ W.

Tuesday 9.

Tuesday, June the 9th. Wind S E. The weather being
moderate, I steered W by S.

1789 June 9.

At four in the afternoon we caught a small dolphin, the first
relief of the kind we obtained. I issued about two ounces
to each person, including the offals, and saved the remainder
for dinner the next day. Towards evening the wind
freshened, and it blew strong all night, so that we shipped
much water, and suffered greatly from the wet and cold.
At day-light, as usual, I heard much complaining, which
my own feelings convinced me was too well founded. I
gave the surgeon and Lebogue a little wine, but I could
give no farther relief, than assurances that a very few days
longer, at our present fine rate of sailing, would bring us
to Timor.

Gannets, boobies, men of war and tropic birds, were
constantly about us. Served the usual allowance of bread and
water, and at noon dined on the remains of the dolphin,
which amounted to about an ounce per man. I observed
the latitude to be 9° 9´ S; longitude made 10° 8´ W; course
since yesterday noon S 76° W; distance 107 miles.

Wednesday 10.

Wednesday, June the 10th. Wind E S E. Fresh gales
and fair weather, but a continuance of much sea, which, by
breaking almost constantly over the boat, made us miserably
wet, and we had much cold to endure in the night.

This afternoon I suffered great sickness from the oily
nature of part of the stomach of the fish, which had fallen
to my share at dinner. At sun-set I served an allowance of
bread and water for supper. In the morning, after a very
bad night, I could see an alteration for the worse in more
than half my people. The usual allowance was served for
breakfast and dinner. At noon I found our situation to be
in latitude 9° 16´ S; longitude from the north part of New
Holland 12° 1´ W; course since yesterday noon W 1/2 S,
distance 111 miles.

Thursday 11.

Thursday, June the 11th. Fresh gales and fair weather.
Wind S E and S S E.

1789. June 11.

Birds and rock-weed showed that we were not far from
land; but I expected such signs must be here, as there are
many islands between the east part of Timor and New
Guinea. I however hoped to fall in with Timor every
hour, for I had great apprehensions that some of my people
could not hold out. An extreme weakness, swelled
legs, hollow and ghastly countenances, great propensity to
sleep, with an apparent debility of understanding, seemed
to me melancholy presages of their approaching dissolution.
The surgeon and Lebogue, in particular were most miserable
objects. I occasionally gave them a few tea-spoonfuls
of wine, out of the little I had saved for this dreadful
stage, which no doubt greatly helped to support them.

For my own part, a great share of spirits, with the hopes
of being able to accomplish the voyage, seemed to be my
principal support; but the boatswain very innocently told
me, that he really thought I looked worse than any one in
the boat. The simplicity with which he uttered such an
opinion diverted me, and I had good humour enough to
return him a better compliment.

Every one received his 25th of a pound of bread, and
quarter of a pint of water, at evening, morning, and noon,
and an extra allowance of water was given to those who
desired it.

At noon I observed in latitude 9° 41´ S; course S 77° W;
distance 109 miles; longitude made 13° 49´ W. I had little
doubt of having now passed the meridian of the eastern
part of Timor, which is laid down in 128° E. This diffused
universal joy and satisfaction.

Friday 12.

Friday, June the 12th. Fresh breezes and fine weather,
but very hazy. Wind from E to S E.

All the afternoon we had several gannets, and many
other birds, about us, that indicated we were near land, and
at sun-set we kept a very anxious look-out. In the evening
we caught a booby, which I reserved for our dinner the
next day.

1789. June 12.

At three in the morning, with an excess of joy, we discovered
Timor bearing from W S W to W N W, and I
hauled on a wind to the N N E till day-light, when the
land bore from S W by S about two leagues to N E by N
seven leagues.

It is not possible for me to describe the pleasure which the
blessing of the sight of land diffused among us. It appeared
scarce credible, that in an open boat, and so poorly
provided, we should have been able to reach the coast
of Timor in forty-one days after leaving Tofoa, having
in that time run, by our log, a distance of 3618 miles, and
that, notwithstanding our extreme distress, no one should
have perished in the voyage.

I have already mentioned, that I knew not where the
Dutch settlement was situated; but I had a faint idea
that it was at the S W part of the island. I therefore,
after day-light, bore away along shore to the S S W, and
the more readily as the wind would not suffer us to go
towards the N E without great loss of time.

1789. June 12.

The day gave us a most agreeable prospect of the land,
which was interspersed with woods and lawns; the interior
part mountainous, but the shore low. Towards noon the
coast became higher, with some remarkable head-lands. We
were greatly delighted with the general look of the
country, which exhibited many cultivated spots and beautiful
situations; but we could only see a few small huts,
whence I concluded no European resided in this part of the
island. Much sea ran on the shore, so that landing with a
boat was impracticable. At noon I was abreast of a very
high head-land; the extremes of the land bore S W 1/2
W, and N N E 1/2 E; our distance off shore being three
miles; latitude, by observation, 9° 59´ S; and my longitude,
by dead reckoning, from the north part of New
Holland, 15° 6´ W.

With the usual allowance of bread and water for dinner,
I divided the bird we had caught the night before, and
to the surgeon and Lebogue I gave a little wine.

Saturday 13.

Saturday, June the 13th. Fresh gales at E, and E S E,
with very hazy weather.

During the afternoon, we continued our course along a
low woody shore, with innumerable palm-trees, called the
Fan Palm from the leaf spreading like a fan; but we had
now lost all signs of cultivation, and the country had
not so fine an appearance as it had to the eastward. This,
however, was only a small tract, for by sun-set it improved
again, and I saw several great smokes where the
inhabitants were clearing and cultivating their grounds.
We had now ran 25 miles to the W S W since noon,
and were W five miles from a low point, which in
the afternoon I imagined had been the southernmost
land, and here the coast formed a deep bend, with low land
in the bight that appeared like islands. The west shore
was high; but from this part of the coast to the high cape
which we were abreast of yesterday noon, the shore is low,
and I believe shoal. I particularly remark this situation,
because here the very high ridge of mountains, that run
from the east end of the island, terminate, and the appearance
of the country suddenly changes for the worse,
as if it was not the same island in any respect.

1789. June 13.

That we might not run past any settlement in the
night, I determined to preserve my station till the morning,
and therefore hove to under a close-reefed fore-sail,
with which the boat lay very quiet. We were here in
shoal water; our distance from the shore being half a
league, the westernmost land in sight bearing W S W 1/2 W.
Served bread and water for supper, and the boat lying too
very well, all but the officer of the watch endeavoured
to get a little sleep.

At two in the morning, we wore, and stood in shore till
day-light, when I found we had drifted, during the night,
about three leagues to the W S W, the southernmost land
in sight bearing W. On examining the coast, and not seeing
any sign of a settlement, we bore away to the westward,
having a strong gale, against a weather current,
which occasioned much sea. The shore was high and covered
with wood, but we did not run far before low
land again formed the coast, the points of which
opening at west, I once more fancied we were on the
south part of the island; but at ten o'clock we found the
coast again inclining towards the south, part of it bearing
W S W 1/2 W. At the same time high land appeared from
S W to S W by W 1/2 W; but the weather was so hazy, that
it was doubtful whether the two lands were separated, the
opening only extending one point of the compass. I,
for this reason, stood towards the outer land, and found
it to be the island Roti.

1789. June 13.

I returned to the shore I had left, and in a sandy bay I
brought to a grapnel, that I might more conveniently
calculate my situation. In this place we saw several
smokes, where the natives were clearing their grounds.
During the little time we remained here, the master and
carpenter very much importuned me to let them go in
search of supplies; to which, at length, I assented; but,
finding no one willing to be of their party, they did not
choose to quit the boat. I stopped here no longer than
for the purpose just mentioned, and we continued steering
along shore. We had a view of a beautiful-looking
country, as if formed by art into lawns and parks. The
coast is low, and covered with woods, in which are innumerable
fan palm-trees, that look like cocoa-nut walks.
The interior part is high land, but very different from
the more eastern parts of the island, where it is exceedingly
mountainous, and to appearance the soil better.

At noon, the island Roti bore S W by W seven leagues.
I had no observation for the latitude, but, by account, we
were in 10° 12´ S; our course since yesterday noon being S
77 W, 54 miles. The usual allowance of bread and water
was served for breakfast and dinner, and to the surgeon and
Lebogue, I gave a little wine.

Sunday 14.

Sunday, June the 14th. A strong gale at E S E, with
hazy weather, all the afternoon; after which the wind
became moderate.

At two o'clock this afternoon, having run through a
very dangerous breaking sea, the cause of which I attributed
to a strong tide setting to windward, and shoal water,
we discovered a spacious bay or sound, with a fair entrance
about two or three miles wide. I now conceived
hopes that our voyage was nearly at an end, as no
place could appear more eligible for shipping, or more
likely to be chosen for an European settlement: I therefore
came to a grapnel near the east side of the entrance, in a
small sandy bay, where we saw a hut, a dog, and some
cattle; and I immediately sent the boatswain and gunner
away to the hut, to discover the inhabitants.

The S W point of the entrance bore W 1/2 S three miles;
the S E point S by W three quarters of a mile; and the island
Roti from S by W 1/4 W to S W 1/4 W, about five leagues.

1789. June 14.

While we lay here I found the ebb came from the
northward, and before our departure the falling of the tide
discovered to us a reef of rocks, about two cables length
from the shore; the whole being covered at high-water,
renders it dangerous. On the opposite shore also
appeared very high breakers; but there is nevertheless
plenty of room, and certainly a safe channel for a first-rate
man of war.

The bay or sound within, seemed to be of a considerable
extent; the northern part, which I had now in view, being
about five leagues distant. Here the land made in moderate
risings joined by lower grounds. But the island
Roti, which lies to the southward, is the best mark to
know this place.

I had just time to make these remarks, when I saw the
boatswain and gunner returning with some of the natives.
I therefore no longer doubted of our success, and that our
most sanguine expectations would be fully gratified.
They brought five Indians, and informed me that they had
found two families, where the women treated them with
European politeness. From these people I learned, that the
governor resided at a place called Coupang, which was
some distance to the N E. I made signs for one of them to go
in the boat, and show me Coupang, intimating that I would
pay him for his trouble; the man readily complied, and
came into the boat.

1789. June 14.

These people were of a dark tawny colour, and had long
black hair; they chewed a great deal of beetle, and wore a
square piece of cloth round their hips, in the folds of
which was stuck a large knife. They had a handkerchief
wrapped round their heads, and at their shoulders hung
another tied by the four corners, which served as a bag
for their beetle equipage.

They brought us a few pieces of dried turtle, and some
ears of Indian corn. This last was most welcome to us;
for the turtle was so hard, that it could not be eaten
without being first soaked in hot water. Had I staid
they would have brought us something more; but, as the
pilot was willing, I was determined to push on. It was
about half an hour past four when we sailed.

By direction of the pilot we kept close to the east shore
under all our sail; but as night came on, the wind died
away, and we were obliged to try at the oars, which I was
surprised to see we could use with some effect. However,
at ten o'clock, as I found we got but little ahead,
I came to a grapnel, and for the first time I issued double
allowance of bread and a little wine to each person.

At one o'clock in the morning, after the most happy
and sweet sleep that ever men had, we weighed, and continued
to keep the east shore on board, in very smooth water;
when at last I found we were again open to the sea, the
whole of the land to the westward, that we had passed, being
an island, which the pilot called Pulo Samow. The northern
entrance of this channel is about a mile and a half
or two miles wide, and I had no ground at ten fathoms.

1789. June 14.

Hearing the report of two cannon that were fired, gave
new life to every one; and soon after we discovered two
square-rigged vessels and a cutter at anchor to the eastward.
I endeavoured to work to windward, but we were
obliged to take to our oars again, having lost ground
on each tack. We kept close to the shore, and continued
rowing till four o'clock, when I brought to a grapnel,
and gave another allowance of bread and wine to
all hands. As soon as we had rested a little, we weighed
again, and rowed till near day-light, when I came to a grapnel,
off a small fort and town, which the pilot told me was
Coupang.

Among the things which the boatswain had thrown
into the boat before we left the ship, was a bundle of
signal flags that had been made for the boats to show the
depth of water in sounding; with these I had, in the course
of the passage, made a small jack, which I now hoisted in
the main shrouds, as a signal of distress; for I did not
choose to land without leave.

Soon after day-break a soldier hailed me to land, which I
instantly did, among a croud of Indians, and was agreeably
surprised to meet with an English sailor, who belonged to
one of the vessels in the road. His captain, he told me,
was the second person in the town; I therefore desired to
be conducted to him, as I was informed the governor was
ill, and could not then be spoken with.

Captain Spikerman received me with great humanity.
I informed him of our miserable situation; and requested
that care might be taken of those who were with me,
without delay. On which he gave directions for their
immediate reception at his own house, and went himself to
the governor, to know at what time I could be permitted
to see him; which was fixed to be at eleven o'clock.

I now desired every one to come on shore, which was as
much as some of them could do, being scarce able to walk:
they, however, got at last to the house, and found tea with
bread and butter provided for their breakfast.

1789. June 14.

The abilities of a painter, perhaps, could never have
been displayed to more advantage than in the delineation
of the two groups of figures, which at this time presented
themselves. An indifferent spectator would have been at
a loss which most to admire; the eyes of famine sparkling at
immediate relief, or the horror of their preservers at the
sight of so many spectres, whose ghastly countenances, if
the cause had been unknown, would rather have excited
terror than pity. Our bodies were nothing but skin and bones,
our limbs were full of sores, and we were cloathed in rags;
in this condition, with the tears of joy and gratitude flowing
down our cheeks, the people of Timor beheld us with
a mixture of horror, surprise, and pity.

1789. June 14.

The governor, Mr. William Adrian Van Este, notwithstanding
his extreme ill-health, became so anxious about us,
that I saw him before the appointed time. He received me
with great affection, and gave me the fullest proofs that he
was possessed of every feeling of a humane and good man.
Sorry as he was, he said, that such a calamity could ever
have happened to us, yet he considered it as the greatest
blessing of his life that we had fallen under his protection;
and, though his infirmity was so great that he could not do
the office of a friend himself, he would give such orders as
I might be certain would procure me every supply I
wanted. In the mean time a house was hired for me, and,
till matters could be properly regulated, victuals for every
one were ordered to be dressed at his own house. With
respect to my people, he said I might have room for them
either at the hospital or on board of captain Spikerman's ship,
which lay in the road; and he expressed much uneasiness
that Coupang could not afford them better accommodations,
the house assigned to me being the only one uninhabited,
and the situation of the few families such, that they
could not accommodate any one. After this conversation
an elegant repast was set before me, more according to the
custom of the country, than with design to alleviate my
hunger: so that in this instance he happily blended, with
common politeness, the greatest favour I could receive.

On returning to my people, I found every kind relief
had been given to them. The surgeon had dressed their
sores, and the cleaning of their persons had not been less
attended to, besides several friendly gifts of apparel.

I now desired to be shewn to the house that was intended
for me, and I found it ready, with servants to attend, and
a particular one, which the governor had directed to be
always about my person. The house consisted of a hall,
with a room at each end, and a loft over-head; and was
surrounded by a piazza, with an outer apartment in one
corner, and a communication from the back part of the
house to the street. I therefore determined, instead of
separating from my people, to lodge them all with me; and
I divided the house as follows: One room I took to myself,
the other I allotted to the master, surgeon, Mr. Nelson, and
the gunner; the loft to the other officers; and the outer
apartment to the men. The hall was common to the
officers, and the men had the back piazza. Of this I informed
the governor, and he sent down chairs, tables, and
benches, with bedding and other necessaries for the use
of every one.

1789. June 14.

The governor, when I took my leave, had desired me to
acquaint him with every thing of which I stood in need;
but I was now informed it was only at particular times
that he had a few moments of ease, or could attend to any
thing; being in a dying state, with an incurable disease.
On this account, whatever business I had to transact would
be with Mr. Timotheus Wanjon, the second of this place,
and the governor's son-in-law; who now also was contributing
every thing in his power to make our situation comfortable.
I had been, therefore, misinformed by the seaman,
who told me that captain Spikerman was the next person
to the governor.

At noon a very handsome dinner was brought to the
house, which was sufficient to make persons, more accustomed
to plenty, eat too much. Cautions, therefore,
might be supposed to have had little effect; but I believe few
people in such a situation would have observed more moderation.
My greatest apprehension was, that they would
eat too much fruit.

Having seen every one enjoy this meal of plenty, I dined
with Mr. Wanjon; but I found no extraordinary inclination
to eat or drink. Rest and quiet, I considered, as more
necessary to my doing well, and therefore retired to my
room, which I found furnished with every convenience.
But, instead of rest, my mind was disposed to reflect on our
late sufferings, and on the failure of the expedition; but,
above all, on the thanks due to Almighty God, who had
given us power to support and bear such heavy calamities,
and had enabled me at last to be the means of saving
eighteen lives.

1789. June 14.

In times of difficulty there will generally arise circumstances
that bear more particularly hard on a commander.
In our late situation, it was not the least of my distresses, to
be constantly assailed with the melancholy demands of my
people for an increase of allowance, which it grieved me
to refuse. The necessity of observing the most rigid
œconomy in the distribution of our provisions was so evident,
that I resisted their solicitations, and never deviated
from the agreement we made at setting out. The consequence
of this care was, that at our arrival we had still remaining
sufficient for eleven days, at our scanty allowance:
and if we had been so unfortunate as to have missed the
Dutch settlement at Timor, we could have proceeded to
Java, where I was certain every supply we wanted could be
procured.

Another disagreeable circumstance, to which my situation
exposed me, was the caprice of ignorant people. Had
I been incapable of acting, they would have carried the boat
on shore as soon as we made the island of Timor, without
considering that landing among the natives, at a distance
from the European settlement, might have been as dangerous
as among any other Indians.

The quantity of provisions with which we left the ship,
was not more than we should have consumed in five days,
had there been no necessity for husbanding our stock.
The mutineers must naturally have concluded that we
could have no other place of refuge than the Friendly
Islands; for it was not likely they should imagine, that, so
poorly equipped as we were in every respect, there could
have been a possibility of our attempting to return homewards:
much less will they suspect that the account of their
villany has already reached their native country.

1789. June 14.

When I reflect how providentially our lives were saved
at Tofoa, by the Indians delaying their attack, and that,
with scarce any thing to support life, we crossed a sea of
more than 1200 leagues, without shelter from the inclemency
of the weather; when I reflect that in an open boat,
with so much stormy weather, we escaped foundering, that
not any of us were taken off by disease, that we had the
great good fortune to pass the unfriendly natives of other
countries without accident, and at last happily to meet with
the most friendly and best of people to relieve our distresses;
I say, when I reflect on all these wonderful escapes,
the remembrance of such great mercies enables me to bear,
with resignation and chearfulness, the failure of an expedition,
the success of which I had so much at heart, and
which was frustrated at a time when I was congratulating
myself on the fairest prospect of being able to complete it
in a manner that would fully have answered the intention
of his Majesty, and the honourable promoters of so benevolent
a plan.

With respect to the preservation of our health, during a
course of 16 days of heavy and almost continual rain, I would
recommend to every one in a similar situation the method
we practised, which is to dip their cloaths in the salt-water,
and wring them out, as often as they become filled with rain;
it was the only resource we had, and I believe was of the
greatest service to us, for it felt more like a change of dry
cloaths than could well be imagined. We had occasion to do
this so often, that at length all our cloaths were wrung to
pieces: for, except the few days we passed on the coast of
New Holland, we were continually wet either with rain or
sea.

Thus, through the assistance of Divine Providence, we
surmounted the difficulties and distresses of a most perilous
voyage, and arrived safe in an hospitable port, where
every necessary and comfort were administered to us with
a most liberal hand.

Timor.

1789. July.

As, from the great humanity and attention of the governor,
and the gentlemen, at Coupang, we received every
kind of assistance, we were not long without evident signs
of returning health: therefore, to secure my arrival at
Batavia, before the October fleet sailed for Europe, on
the first of July, I purchased a small schooner; 34 feet long,
for which I gave 1000 rix-dollars, and fitted her for sea,
under the name of His Majesty's schooner Resource.

July. 20.

On the 20th of July, I had the misfortune to lose Mr.
David Nelson: he died of an inflammatory fever. The loss
of this honest man I very much lamented: he had accomplished,
with great care and diligence, the object for which
he was sent, and was always ready to forward every plan I
proposed, for the good of the service we were on. He was
equally useful in our voyage hither, in the course of
which he gave me great satisfaction, by the patience and
fortitude with which he conducted himself.

July. 21.

July 21st. This day I was employed attending the funeral
of Mr. Nelson. The corpse was carried by twelve
soldiers drest in black, preceded by the minister; next followed
myself and second governor; then ten gentlemen of
the town and the officers of the ships in the harbour; and
after them my own officers and people.

After reading our burial-service, the body was interred
behind the chapel, in the burying-ground appropriated to
the Europeans of the town. I was sorry I could get no
tombstone to place over his remains.

This was the second voyage Mr. Nelson had undertaken
to the South Seas, having been sent out by Sir Joseph
Banks; to collect plants, seeds, &c. in Captain Cook's last
voyage. And now, after surmounting so many difficulties,
and in the midst of thankfulness for his deliverance, he was
called upon to pay the debt of nature, at a time least
expected.

August 20.

August the 20th. After taking an affectionate leave of
the hospitable and friendly inhabitants, I embarked, and
we sailed from Coupang, exchanging salutes with the fort
and shipping as we ran out of the harbour.

1789. August.

I left the governor, Mr. Van Este, at the point of death.
To this gentleman our most grateful thanks are due, for
the humane and friendly treatment that we have received
from him. His ill state of health only prevented him from
showing us more particular marks of attention. Unhappily,
it is to his memory only that I now pay this tribute.
It was a fortunate circumstance for us, that Mr. Wanjon,
the next in place to the governor, was equally humane and
ready to relieve us. His attention was unremitting, and,
when there was a doubt about supplying me with money,
on government account, to enable me to purchase a vessel,
he chearfully took it upon himself; without which, it was
evident, I should have been too late at Batavia to have sailed
for Europe with the October fleet. I can only return such
services by ever retaining a grateful remembrance of
them.

Mr. Max, the town surgeon, likewise behaved to us with
the most disinterested humanity: he attended every one
with the utmost care; for which I could not prevail on him
to receive any payment, or to render me any account, or
other answer, than that it was his duty.

Coupang is situated in 10° 12´ S latitude, and 124° 41´ E
longitude.

August 29.

On the 29th of August, I passed by the west end of the
Island Flores, through a dangerous strait full of islands and
rocks; and, having got into the latitude of 8° S, I steered to
the west, passing the islands Sumbawa, Lombock, and Bali,
towards Java, which I saw on the 6th of September. I continued
my course to the west, through the Straits of Madura.

September 10.

Passourwang

On the 10th of September, I anchored off Passourwang,
in latitude 7° 36´ S, and 1° 44´ W of Cape Sandana, the N E
end or Java.

1789. September

On the 11th I sailed, and on the 13th arrived at Sourabya,
latitude 7° 11´ S, 1° 52´ west.

Sourabya. Crissey.

On the 17th of September, sailed from Sourabya, and the
same day anchored at Crissey, for about two hours, and
from thence I proceeded to Samarang. Latitude of Crissey
7° 9´ S, 1° 55´ west.

Samarang.

Batavia.

On the 22nd of September, anchored at Samarang; latitude
6° 54´ S; 4° 7´ W. And on the 26th I sailed for Batavia, where
I arrived on the 1st of October. Latitude 6° 10´ S; 8° 12´ W
from the east end of Java.

On the day after my arrival, having gone through some
fatigue in adjusting matters to get my people out of the
schooner, as she lay in the river, and in an unhealthy
situation, I was seized with a violent fever.

On the 7th, I was carried into the country, to the
physician-general's house, where, the governor-general
informed me, I should be accommodated with every
attendance and convenience; and to this only can I attribute
my recovery. It was, however, necessary for me to
quit Batavia without delay; and the governor, on that account,
gave me leave, with two others, to go in a packet
that was to sail before the fleet; and assured me, that those
who remained should be sent after me by the fleet, which
was to sail before the end of the month: that if I remained,
which would be highly hazardous, he could not send
us all in one ship. My sailing, therefore, was eligible,
even if it had not been necessary for my health; and for
that reason I embarked in the Vlydt packet, which sailed
on the 16th of October.

Cape of Good Hope.

1789. December.

On the 16th of December, I arrived at the Cape of Good
Hope where I first observed that my usual health was
returning; but for a long time I continued very weak and
infirm.

I received the greatest attention and politeness from the
governor-general, and all the residents on the coast of Java;
and particular marks of friendship and regard from the
governor, M. Van de Graaf, at the Cape of Good Hope.

On the 2d of January, 1790, we sailed for Europe, and on
the 14th of March, I was landed at Portsmouth by an Isle of
Wight boat.

FINIS.

*** END OF THE PROJECT GUTENBERG EBOOK A NARRATIVE OF THE MUTINY, ON BOARD HIS MAJESTY'S SHIP BOUNTY ***

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/5025074760552259610_20337-cover.png
Anarrative of the mutiny, on board His

Majesty's ship Bounty
and the subsequent voyage ofpart of the crew, inthe ship's boat

William Bligh

Proje¢t-Gutenhgrg

