

Woodes Rogers

A Cruising Voyage Round the World

1712

<archive.org/details/cruisingvoyagero00roge_0>

Front Matter

[image: w-r-woodes-rogers-a-cruising-voyage-around-the-wor-9.jpg]
Captain William Dampier Frontispiece
From the painting by Thomas Murray, in the National Portrait Gallery.

THE SEA FARERS’ LIBRARY

General Editor: G.E. MANWARING, F.R.Hist.S.

A

CRUISING VOYAGE

ROUND THE WORLD

Captain WOODES ROGERS

With Introduction and Notes

by G.E.Manwaring, F.R.Hist.S.

WITH 8 HALF-TONE PLATES

CASSELL AND COMPANY LTD.

[image: w-r-woodes-rogers-a-cruising-voyage-around-the-wor-8.png]

LONDON, TORONTO, MELBOURNE & SYDNEY

First Published in 1712

Reprinted in The Seafarers’ Library, 1928

List of Illustrations

	

Captain William Dampier Frontispiece

	

Crossing the Tropic; sailors being ducked at the yard-arm

	

The track of the Duke and Dutchess round the world

	

The Island of Juan Fernandez, where Alexander Selkirk was found

	

Searching the ladies of Guiaquil

	

Captain Woodes Rogers, with his son and daughter, 1729

	

Woodes Rogers landing on the coast of California

	

Capture of the Acapulco Galleon off the coast of California

Introduction

The sea has always been the cradle of the English race, and over six hundred years ago an old chronicler wrote of our great sea tradition that “English ships visited every coast,” and that “English sailors excelled all others both in the arts of navigation and in fighting.” In this respect, the west of England has probably played a greater part in our maritime development than any other portion of the United Kingdom, and the names of her most famous seamen—Drake, Raleigh, and Hawkins among others—are now almost household words. There are, however, many other nautical celebrities among her sons, whose names deserve a more prominent place in our naval annals, and such an one is Captain Woodes Rogers. Not only does he rank as a splendid navigator and magnificent seaman, but he also filled an important rôle as a colonial administrator and governor, and was one of the pioneers in the development of our colonial empire. He is, indeed, one of the most picturesque and romantic figures of the first half of the eighteenth century, and his rescue and account of Alexander Selkirk’s privations on the uninhabited island of Juan Fernandez undoubtedly provided Defoe with materials for “Robinson Crusoe.” It is not too much to assume that had there been no Woodes Rogers, Defoe’s charming and immortal romance, which has delighted millions of readers, might never have been written.

Nevertheless, Rogers is rather an elusive personage, and the writer of the appreciative article on him in the “Dictionary of National Biography” was unable to glean any particulars of his birth, parentage, or marriage. Thanks to recent research it is now possible to supply some of these details. It is certain that his ancestors had been settled at the old seaport of Poole, Dorset, since the beginning of the sixteenth century, and among the mayors of Poole the name is prominent during the reign of Elizabeth. His great-grandfather, John Rogers of Poole, married Ann Woods, and from this union the name of Woods (afterwards spelt Woodes) Rogers was perpetuated for at least three generations, until the death of Woodes Rogers’s infant son in 1713. Woodes Rogers the second, the father of the subject of this book, was a sea-captain, born at Poole in 1650. He eventually removed to Bristol, where his family consisted of two daughters and two sons, the eldest[Pg] of whom, Captain Woodes Rogers, was probably born there in 1679, but the precise date is uncertain.[1] All that we know is that Rogers, like his father, followed a sea career, and in the records of Bristol he is described as a “mariner,” from which we may assume that he was connected with the Merchant Venturers of that Port. He is probably to be identified with the Captain Rogers whom the famous navigator Captain William Dampier mentions in his “Voyages” published in 1699, as “my worthy friend,” and from whom he included three contributions in his book:[2] (i) A long letter on the African hippopotamus as he (Rogers) had seen them in the “River Natal”; (ii) A description of the trade winds from the Cape of Good Hope to the Red Sea; (iii) An account of “Natal in Africk as I received it from my ingenious friend Captain Rogers, who is lately gone to that place, and hath been there several times before.” This gives a lively account of the manners and customs of the natives, and the natural history of the country.

It is evident that at this period the Rogers family occupied a prominent position both in the industrial and social life of Bristol, and in January, 1705, the marriage of Woodes Rogers to the daughter of Admiral Sir William Whetstone, of Bristol, the Commander-in-Chief in the West Indies, took place at St. Mary Magdalen, Old Fish Street, London.[3] This marriage proved a stepping stone to Rogers’s future career, and in consequence of the union between these two old families Rogers was made a freeman of his native place, as the following entry from the city records, under the date of 16th March, 1704/5, shows:—“Woodes Rogers junior, Mariner, is admitted to the liberties of this city for that he married Sarah, daughter of Sir William Whettstone, knight.”[4]

We now come to the year 1708, in many respects the most eventful of Woodes Rogers’s career. He had long been impressed by the way in which both France and Spain monopolised the whole of the trade to the South Sea, and he determined, if possible, to remedy the evil. In 1698 M. de Beauchesne Gouin, a captain in the French navy, went[Pg] there with two ships for the purpose of establishing trade, and an account of that voyage, in the shape of the commander’s “Journal” coming into the hands of Rogers, he eagerly perused and digested it. Elated by the success of Beauchesne Gouin, the French had carried on a vast trade ever since, and in one year, Rogers informs us, no less than seventeen warships and merchantmen had been sent to the South Sea. In the first year it was estimated that their ships carried home above 100 millions of dollars, or nearly 25 millions sterling, besides which they convoyed the Spanish galleons and treasure ships to and from the West Indies. By this means they had become absolute masters of all the valuable trade in those parts, and the riches thus amassed had enabled them, according to Rogers, “to carry on the war against most of the Potentates of Europe.”

This war, known as the War of the Spanish Succession, in which the forces of Great Britain, Austria, and Holland were allied against those of France and Spain, lasted from 1702 till 1713, and Rogers, as befitted a seaman of sound knowledge and wisdom, realised the truth of the old saying that he who commands the sea commands the trade. Not only did he wish to see the English take a share in this vast trade of the South Sea, but he realised that it would be a fitting opportunity to attack the enemies’ commerce there, and so by cutting off her resources it would help to shorten the war, and enrich his own country. To quote his own words “necessity has frequently put private men on noble takings.” This was indeed a noble undertaking, and in the belief that it was both necessary and profitable to undertake such an expedition, he drew up a scheme which he presented to his friends, the merchants of his native Bristol. The time was particularly opportune for such a venture, for an Act[5] had recently been passed by Parliament which marks a crucial and important point in the history of privateering. In this Act an effort was made to restore to privateering all the old spirit of adventure which permeated our sea story in the reign of Elizabeth. Previously the Crown had reserved to itself one fifth of all prizes taken by privateers; now the whole interest was transferred to the owner and crew. This Act marks the close of the period of decline, and the opening of a period of great activity. The Crown now sanctioned privateering solely for the benefit which it was hoped to derive from injury inflicted on the enemy.[6]

Under these circumstances it was only natural that the scheme which Rogers propounded should have been looked on in a most favourable light, and the expedition was duly financed and fitted out. Rogers dedicates his book to his “surviving owners,” and among them it is of particular interest to note the following:

Sir John Hawkins, Mayor of Bristol in 1701; Christopher Shuter, Mayor in 1711; James Hollidge, Mayor in 1709; Captain Freake and Thomas Clements, Sheriffs of Bristol; John Romsey, Town Clerk of Bristol, and Thomas Goldney, a leading Quaker of Bristol.[7] It will be seen from this that during the voyage (1708-11) the whole of the Corporation at one time or another were interested in the venture.

The money being forthcoming, two merchant ships, or “private Men of War” were fitted out. These were the Duke of 320 tons, with a crew of 117 men and mounting 30 guns, and the Dutchess, a slightly smaller ship of 260 tons, with a crew of 108 men, and 26 guns. How these two small ships (the equivalent of a 6th-rate ship of the Royal Navy of the day, with a keel length of about 80 ft. and a breadth of about 25 ft.) helped to make history, the readers of Woodes Rogers’s “Cruising Voyage” will be able to judge. Each ship had a commission from the Lord High Admiral to wage war against the French and the Spaniards, and in order that those who sailed with him should not be forgotten Rogers has left us the names of all the officers in the two ships, and among them may be noted the following:—Captain Stephen Courtney, Commander of the Dutchess, “a man of birth, fortune, and of very amiable qualities,” who contributed to the expense of the voyage; Thomas Dover, second Captain of the Duke, President of the Council, and Captain of the Marines, whose appointment appears to have been due to his financial interest in the voyage. By profession “a Doctor of Physick,” he is remembered to posterity as the inventor of “Dover’s Powder”[8]; Captain Edward Cooke,[9] who was second to Captain Courtney, had been twice taken prisoner by the French.

The most noteworthy was undoubtedly Captain William Dampier,[10] then in his fifty-sixth year, who sailed under Rogers as “Pilot for the South Seas.” The choice was a wise one, for probably no man living had a wider experience in those waters, having been there three times before, and twice round the world. To the Spaniards his name was second only to that of Drake, a formidable asset in a voyage of this kind. That he should have consented to serve under a much younger man is sufficient testimony of the regard and esteem in which he held Woodes Rogers.

Among the officers of the Duke were three lieutenants and three mates. Of the latter, John Ballet, third mate, was designated surgeon if occasion arose, he having been “Captain Dampier’s Doctor in his last unfortunate voyage round the world.” This department was further strengthened by the inclusion of Dover’s kinsman, Samuel Hopkins, an Apothecary, who was to act as Dover’s lieutenant “if we landed a party.” In addition two young lawyers, George Underhill and John Parker, were borne upon the ship’s books, “designed to act as midshipmen.” Among the officers of the Dutchess under Captain Courtney, was Rogers’s young brother, John, who sailed as second-lieutenant.

The instructions given by the owners were embodied in a document, which Rogers solemnly calls the “Constitution,” which was signed and sealed at Bristol on the 14th of July, 1708. This document not only stipulated the exact powers of the various officers, but laid down a definite rule that “all attempts, attacks, and designs upon the enemy” should at first be debated by a general council of the officers, and the same applied to all “discontents, differences, or misbehaviour.” The wisdom of this procedure was apparent from the first, and Rogers states that without this method “we could never have performed the voyage.”

And so, within three weeks of the signing of the Constitution, Rogers and his merry men sailed from the King Road, near Bristol, on August the 2nd, on what proved to be one of the most successful voyages that ever left the shores of Great Britain. His crew consisted for the most part of “Tinkers, Taylors, Hay-makers, Pedlers, Fiddlers, etc.,” not forgetting John Finch “late wholesale oilman of London,” as ship’s steward, and the ship’s mascot, a fine specimen of an English bull-dog. Though the composition of the crew was Gilbertian in the extreme, its spirit, as we shall see, was in the main, Elizabethan.

“Most of us, the chief officers,” says Rogers, “embraced this trip of privateering round the world, to retrieve the losses we had sustained by the enemy,” and the opportunity soon offered itself. Proceeding down the Bristol Channel with a fair wind and bound for Cork, they saw a large ship, but after three hours’ chase lost sight of her. This was probably fortunate for Rogers, for he records that his ships were “out of trim,” and that in his own ship there were “not twenty sailors.” After several minor adventures Cork was reached on the 6th, where the provisioning of the ships was completed by Mr. Noblett Rogers, brother of one of the owners. Here Rogers succeeded in shipping some good sailors, and clearing out the useless ones, “being ordinary fellows, and not fit for our employment.” The defects in the rigging of the ships were now made good, and they were also careened and cleaned. During this enforced stay in Cork Harbour, we get a glimpse of the lighter side of a sailor’s life. Though they expected to sail immediately, the crew we are informed “were continually marrying.” Among others, Rogers tells an amusing story of a Danish seaman who married an Irish woman, “without understanding a word of each other’s language, so that they were forced to use an interpreter.” While the rest “drank their Cans of flip till the last minute” and “parted unconcerned,” the Dane “continued melancholy for several days” after the ships sailed. Sweethearts and wives were finally left behind on September 1st, when the Duke and Dutchess in company with about 20 merchant ships, and escorted by the Hastings man-of-war, under the command of Captain Paul,[11] shaped their course for the Canary Islands.

And now having left British waters, with a “mixed gang,” as Rogers dubbed his crew, “we hope to be well manned, as soon as they have learnt the use of arms, and got their sea legs, which we doubted not soon to teach them, and bring them to discipline.” The holds of both the Duke and Dutchess were full of provisions; the between decks were crowded with cables, bread, and water-casks, and whereas on leaving Bristol they had only a crew of 225 all told, they now had a total of 334, so we can quite agree with Rogers when he says they were “very much crowded and pestered ships.” Under such circumstances Rogers was no doubt glad to sail under the protection of a man-of-war.

Strange as it may seem things were not so bad as Rogers thought, and after chasing a small vessel he records with evident satisfaction, that the Duke and Dutchess “sailed as well as any in the fleet, not excepting the man-of-war.” Prior to parting company with Captain Paul the crews were mustered in order to acquaint them with the design of the expedition, and to give an opportunity of sending home any “malcontents” in the Hastings. All professed themselves satisfied, excepting one poor fellow on the Duke, who expected to have been “the Tything-man that year in his parish,” and whose lament was that his wife “would be obliged to pay forty shillings in his absence.” However, when he saw all the rest willing, and knew the prospect of plunder, he became “easily quieted,” and in common with the others drank heartily to the success of the voyage.

Six days after leaving Cork the ships parted company with the Hastings, and as a farewell gift Captain Paul gave them “Scrubbers, Iron Scrapers for our ship’s bottom, a speaking trumpet, and other things that we wanted.” By this time Rogers was beginning to get his ships into trim and all provisions, etc., properly stowed, they hitherto “having been in some confusion, as is usual in Privateers at first setting out.” Taking into consideration the length of the voyage, the different climates they would pass, and the excessive cold “going about Cape Horne,” it was resolved to stop at Madeira to replenish their slender stock of “liquor.” It was Pepys who wrote that “seamen love their bellies above anything else,” and Rogers was of the opinion that “good liquor to sailors is preferable to clothing.”

In spite of the assurances of his crew a few days earlier, a mutiny now occurred on board his ship. He and his consort had chased and overhauled a vessel flying Swedish colours, believed to be carrying contraband goods. Nothing however was found to prove her a prize, and Rogers let her go “without the least embezzlement,” for which courtesy the master gave him “two hams, and some ruff-dryed beef,” and the compliment was returned with “a dozen bottles of red-streak Cyder.” This much incensed the crews of the Duke and Dutchess who had no idea of the perils of privateering without the sweets of plunder, and under the leadership of the boatswain of the Duke several of them mutinied. The situation looked ugly, but Rogers, who was a born commander, quickly quelled it, putting ten of the mutineers in irons, while the boatswain, “the most dangerous fellow,” was shipped in the Crown galley, then in company, to be carried to Madeira in irons. Five days later the prisoners were “discharged from their irons,” upon their humble submission and strict promises for their future good behaviour.

Contrary to arrangements it was decided to pass by Madeira, there being “little wind,” and to “cruise a little among the Canary Islands for liquor.” On the 18th of September they chased and captured a small Spanish bark with forty-five passengers on board, who were relieved when they found that their captors were English and not Turks. Among them were four friars, one of whom, “a good honest fellow,” Rogers and his officers made “heartily merry, drinking King Charles III’s health”: the rest he tersely records “were of the wrong sort.”

The prize was carried into Oratava, where after some delay, and a threatened bombardment of the town, the Spaniards eventually ransomed her. The transaction, however, seemed to have ended to Rogers’s satisfaction, and his ships sailed away “well stocked with liquor, the better able to endure the cold when we get the length of Cape Horn.” On the 25th of September the ships passed the “tropick,” when according to the ritual of the sea, the fresh-water sailors were ducked from the yard-arm, or forced to pay a fine of half a crown.

The next place of call was the Cape Verde Islands and on the last day of September the two ships dropped anchor in the harbour of St. Vincent. Here they wooded and watered, and their casks, which had been oil casks, were hauled ashore, burnt and cleaned—the water in them having “stunk insufferably.” By bartering with the inhabitants they were also able to obtain fresh provisions in the shape of “Cattel, Goats, Hogs, Fowls, Melons, Potatoes, Limes, Brandy, Tobacco, Indian Corn, etc.” Here Rogers had the misfortune to lose one of his crew, Joseph Alexander “a good linguist,” who had been sent ashore with a respectful letter to the Governor. This man seems to have found life more attractive on the island than the uncertainties and hardships of life aboard a privateer. After waiting a week for him Rogers reluctantly came to the conclusion that he had deserted, and “it was unanimously agreed, that we had better leave him behind, than to wait with two ships for one man that had not followed his orders.”

Rogers was extremely scrupulous in all his undertakings; everything relating to the proceedings of his squadron and the affairs of both officers and men was carefully recorded in his journal. On the eve of sailing from the Bay of St. Vincent a council was held on board the Dutchess “to prevent embezzlement in prizes, and to hinder feuds and disorders amongst our officers and men for the future.” An agreement was arrived at whereby each man was to have the following shares in the plunder. A sailor or landsman, £10; any officer below the Carpenter, £20; a Mate, Gunner, Boatswain, and Carpenter, £40; a Lieutenant or Master, £80; And the Captains £100 over and above the gratuity promised by the owners to such as shall signalise themselves.” It was also agreed that both Rogers and Courtney should have 5 per cent. over and above their respective shares, and that a reward of twenty pieces-of-eight would be given “to him that first sees a prize of good value, or exceeding 50 tons in burden.” This was signed by the officers and men of both ships on the 8th of October.

On the same day the ships weighed and steered for the coast of Brazil. By this time the men had found their sea legs and were more amenable to discipline, and only one act of insubordination is recorded on the voyage to Brazil.

The spiritual needs of the men were not neglected, and it is pleasing to note that from the 28th of October, when the ships crossed the line, “prayers were read in both ships, morning or evening, as opportunity would permit, according to the Church of England.[12] On the 19th of November they made the coast of Brazil, anchoring off the Island of Grande. The opportunity was now taken to replenish the water casks, and careen the ships. The depredations of the French corsairs had made the Brazilians suspicious of strangers, and Rogers states that his boat was fired on several times when trying to land “with a present for the Governor of Angre de Reys.” On learning that they were English, Rogers and his men were welcomed by the Friars and the Governor, who treated them “very handsomely.” Rogers’s account of a religious procession in which he and his men, assisted by the ships’ band, took part, is one of the most amusing episodes in his book. Another amusing incident was an attempt by two Irish sailors to desert, but they were so frightened by the monkeys and baboons in the woods, that they were glad to return to the ship. In the afternoon of December 3rd, the ships bade adieu to the hospitalities of the island of Grande, and commenced their long and arduous voyage to Juan Fernandez, a distance of nearly 6,000 miles.

A succession of gales now followed and on the 13th of December the Dutchess was forced to reef her mainsail for the first time since leaving England. In spite of “strong gales, with squalls from the south to the west,” when nearing Cape Horn, the new year was fitly ushered in. According to the custom of the sea there was “a large tub of punch hot upon the Quarter Deck, where every man in the ship had above a pint to his share, and drank our owners and our friends healths in Great Britain.” After which, Rogers records, “we bore down to our Consort, and gave him three Huzza’s, wishing them the like.” In anticipation of the excessive cold in “going about Cape Horn” six tailors were hard at work for several weeks making warm clothing for the men, and every officer handed over such items as he could spare from his own kit. The actual passage of the Horn is vividly described by Rogers, and although the Dutchess was for some hours in considerable danger, good seamanship brought her and her consort safely through. Having got as far south as latitude 61°53´, “the furthest for aught we know that anyone as yet has been to Southward, we now account ourselves in the South Sea,” says Rogers.

In fact Dampier as pilot had carried them so far south that many of the men in both ships were nearly frozen to death, and some were down with the scurvy. The pressing need was to find a harbour in order that the sick might be recruited ashore, and for this purpose the Island of Juan Fernandez was decided upon. Unfortunately all the charts differed, and for a time grave doubts were entertained of “striking it.” Thanks to the skill of Dampier, who had been there before, the island was sighted on the last day of January, but by that time they had slightly overshot it, for it bore “W.S.W. distant about 7 leagues.”[13] With this famous landfall lay not only the destinies of the crews of the Duke and Dutchess, but also of the solitary inhabitant of the island who was anxiously scanning the horizon.

That same afternoon the pinnace was hoisted out and a boat’s crew under the command of Dover went in her to go ashore. When the pinnace was about a league from the island, it being then nightfall, Rogers, from the deck of the Duke, suddenly saw a light blaze up from the shore. The pinnace immediately made haste to return, and believing that a French squadron was lying at anchor, Rogers ordered the decks to be cleared for action. At daybreak on the following day the ships stood in to engage, but not a single sail was to be seen. A yawl, with two officers and six men all armed, was sent forward to reconnoitre, and as it neared the shore a man “clothed in goat-skins” was seen gesticulating wildly to them. This was Alexander Selkirk, late master of the Cinque Ports, who through some quarrel with his captain had been on the island four years and four months. This was the first time that an English ship had called at the island since, and his joy at seeing the English flag again and hearing the voices of his own countryman can better be imagined than described. Though his actions reflected his gratitude, his speech “for want of use” failed him, “he seemed to speak his words by halves.” His adventures and privations are vividly described by Rogers, and it is not proposed to dwell on them here. Suffice it to say that Selkirk’s story was first communicated to the world in the pages of Woodes Rogers’s “Cruising Voyage,” and that his adventures formed the basis of the romance of Robinson Crusoe.[14]

Two days after their arrival at the island all was bustle and excitement. A ship’s forge was set up ashore; sail-makers were busy repairing the sails; coopers were hard at work on the casks; and tents were pitched to receive the sick men. In the words of Rogers “we have a little town of our own here, and every body is employed.” The time was indeed precious, for while at the Canaries they had heard that five large French ships were coming to search for them, and Rogers was anxious to get away as soon as possible. Thanks to the “goodness of the air” and the “help of the greens,” and to the fact that the “Governour,” as Rogers dubbed Selkirk, caught two or three goats every day for them, the crew soon recovered from their distemper, and only two died. The ships were quickly wooded and watered, and about eighty gallons of sea-lions’ oil was boiled down to be used as oil for the lamps in order to save the candles. By the 12th of February the sick men were re-embarked, and two days later the little squadron weighed with “a fair pleasant gale,” with Selkirk duly installed as second mate of the Duke. The voyage was continued to the northward off the coasts of Chile and Peru with the intention of getting across the track of the great Spanish galleons from Manila to Acapulco. On the 16th of March they captured a little vessel of about 16 tons belonging to Payta, and on the following day arrived with their prize at the Island of Lobos. Here it was resolved to fit out the prize as a privateer, “she being well built for sailing.” This was carried out with the greatest expedition, and with a crew of 32 men and four swivel guns, she was renamed the Beginning and placed under the command of Captain Cooke.

While the Duke was being cleaned and tallowed, the Beginning in company with the Dutchess was sent a-cruising, and on the morning of the 26th they captured another Spanish vessel. Among other things they found a store of tobacco on board, a very welcome article which was distributed among the men. After being cleaned and refitted she was christened the Increase and Selkirk was appointed to command her. The ships continued cruising on this station till the 5th of April, and among other prizes they took the Spanish galleon Ascension of 500 tons, bound from Panama to Lima.

So far the financial results of the expedition had been disappointing, but spurred on by the glowing accounts given by their prisoners of richly laden ships that were expected with the “widow of the Viceroy of Peru with her family and riches,” and the wealth of the Spanish South American cities, they resolved to attack the city of Guiaquil, and exact a ransom. This resolution was arrived at on the morning of April 12th and a council was held on board the Duke to discuss the project, when regulations were drawn up regarding the landing parties and other details. In order that his “mixed gang of most European nations,” should have “good discipline” and “needful encouragement,” minute regulations were drawn up by Rogers and his officers concerning what was to be termed plunder. Although everything portable seems to have been considered as such, it is amusing to learn that Rogers with his customary civility to the fair sex, resolved “that money and women’s ear-rings, with loose diamonds, pearls, and precious stones” should “be excepted.” The plunder of Guiaquil being thus comfortably and amicably arranged beforehand, the ships headed for the Island of Puna, at the entrance to Guiaquil River.

On the 15th of April, when nearing their intended anchorage, an unfortunate incident occurred. In an attack on a French-built ship belonging to Lima, Rogers’s younger brother John was killed in attempting to board her. Though we must sympathise with Rogers when he speaks of his “unspeakable sorrow” on this occasion, we cannot but admire his pluck when he philosophically adds that “the greatest misfortune or obstacle shall not deter” him from the object that he had in view. Within twenty-four hours Rogers had captured the ship, eventually naming her the Marquis, and increasing her armament from 12 to 20 guns.

On the 19th a landing was effected on the Island of Puna, and at midnight on the 22nd, the ships’ boats with 110 men arrived in sight of the town of Guiaquil. On the top of an adjoining hill a blazing beacon showed that an alarum had been raised. Bells were violently rung, and muskets and guns were discharged to awake the inhabitants. A hurried consultation was now held between Rogers and his chief officers, and both Dampier and Dover were against proceeding with the attack. Cautious counsels prevailed, and the plan for taking the town by surprise having failed, negotiations were opened with the governor for its ransom. A sum of 50,000 pieces-of-eight[15] was demanded, but the town could only raise 30,000. Rogers thereupon broke off the negotiations and while the ships bombarded the town he landed a force of 70 men and guns. Rogers has minutely described the attack, and space forbids dwelling on it here; suffice it to say that within an hour the enemy were in full retreat and the English were masters of the city. Other reinforcements were now landed and strategic points in the city occupied, while parties were told off to plunder. An agreement was eventually drawn up for the payment of 30,000 pieces-of-eight as ransom, to be paid within six days. On the 27th of April Rogers and his men marched down to the boats with colours flying, and the plunder was safely stowed aboard. At 8 o’clock the next morning they sailed with “drums beating, trumpets sounding, and guns booming,” and thus took leave of the Spaniards “very cheerfully.”

It was now decided to make the “utmost despatch” for the Galapagos Islands off the coast of Peru. In the passage there a malignant fever contracted at Guiaquil, broke out among the crews of both ships, and on the morning of the 17th when in sight of the Galapagos no less than 60 were down on the Duke, and upwards of 80 on the Dutchess.

On arrival at the island it was agreed to separate in order to search for fresh water, but none was discovered. Finding that punch preserved his own health, Rogers records that he “prescribed it freely among such of the ship’s company as were well.” Though it was thought when setting out from Bristol that they had sufficient medicines aboard, Rogers now laments that with so many sick in both ships the supplies were inadequate.

Owing to the absence of water it was decided to steer for the island of Gorgona, near the mainland. Here a supply of fresh water was available, and the sick were brought ashore and placed in tents to recruit their health. The opportunity was now taken to caulk and careen the ships and examine the prizes. In discharging the cargo of the galleon, which Rogers had named the Marquis, he found in her, to his amazement, “500 Bales of Pope’s Bulls, 16 reams in a Bale,” and a quantity of bones in small boxes “ticketed with the names of Romish Saints, some of which had been dead 7 or 800 years.” A more inconvenient cargo for a privateer would be difficult to imagine, and as they took up such a lot of room in the ship, Rogers records that he threw most of them overboard “to make room for better goods,” except some of the Papal Bulls which he used “to burn the pitch off our ships’ bottoms when we careened them.” In extenuation for what may seem an impious act, Rogers states that it was impossible to read them as the print “looked worse than any of our old ballads.”

After two months’ stay at Gorgona the crew had sufficiently recuperated to continue the cruise, and on the 7th of August the ships sailed from the island, bound southward. On board the Duke were 35 negroes, “lusty fellows,” selected from some of the Spanish prizes. Rogers called them together, and explained his plan of campaign, telling them that if they fought and behaved themselves well in the face of an enemy they should be free men, upon which “32 of them immediately promised to stand to it as long as the best Englishman, and desired they might be improved in the use of arms.” To confirm the contract, Rogers gave them a suit of “Bays,” and “made them drink a dram all round” to the success of the voyage. In order that nothing should be wanting he staged a sham fight to exercise them “in the use of our great guns and small arms,” and in the heat of the engagement “to imitate business,” red-lead mixed with water, was liberally sprinkled over them; “a very agreeable diversion,” comments Rogers.

And so for the real business, the capture of the Manila ship. All the romance of buccaneering and privateering hangs round these great treasure galleons, the annual ships from Manila to Acapulco, and the sister ships from Acapulco to Manila. It was the golden dream of every sailor who sailed these seas to capture one of them, but although many had made the attempt, only one prior to this, that famous Elizabethan seaman Thomas Cavendish, had actually done so, in 1587.[16] Here was a feat worthy of emulation, and so, in the November of 1709, we find Rogers and his little squadron cruising off Cape St. Lucas waiting and watching in the “very place” and in the same month where Cavendish “took the Manila ship” one hundred and twenty-two years earlier. It was a long and weary watch which tested both the temper and the mettle of the men to the extreme. Through the whole of November no sign of the treasure ship was to be seen; several of the men mutinied and were confined in irons, and two others broke open the store room and stole from the fast diminishing stock of victuals. By the 20th of December provisions were at such a low ebb that Rogers records “we all looked very melancholy and dispirited,” and after consultation with his officers it was agreed to make for the Island of Guam “with the utmost dispatch” in order to revictual. All hope of falling in with the Manila ship had been practically abandoned, when at 9 o’clock on the following morning a man at the masthead of the Duke cried out that he saw a sail distant about 7 leagues “bearing West half south of us.”

At this “great and joyful surprize” the English ensign was immediately hoisted, and both the Duke and Dutchess “bore away after her.” The weather had now “fallen calm,” and all through that day and the next Rogers hung on to his prey, with his two pinnaces tending her “all night,” and showing “false fires” that they might keep in touch. Before nightfall on the 22nd, both the Duke and Dutchess cleared for action, and everything was made ready to engage the ship at daybreak. As day dawned the chase was observed upon the Duke’s weather bow, about a league away, while the Dutchess was ahead of her “to leeward near about half as far.” The ships were now becalmed, and Rogers was forced to get “out 8 of our ships oars, and rowed above an hour.” A light breeze then sprang up and carried them gently towards the enemy. There was no time to be lost; not a dram of liquor was in the ship to fortify the spirits of the men, so a large kettle of chocolate was boiled and served out to the crew, who when they had emptied their pannikins, went to prayers like true British sailors. Ere long their devotions were disturbed by the enemy’s gunfire, and about eight o’clock the Duke began to engage the Spaniard single-handed; the Dutchess “being to leeward, and having little wind, could not get up in time.” The enemy presented a most formidable aspect with powder barrels hanging at each yard-arm, “to deter us from boarding.”

As the Duke approached she received the fire of the enemy’s stern-chasers, to which she was only able to reply with her fore-chasers. Holding on her course she soon ranged alongside the great galleon, and gave her several broadsides. The precision and rapidity of the English gunners was apparent from the first, and after a little while the Duke “shot a little ahead” and placing herself across the bows of the galleon, plied her guns with such good effect that the Spaniard hauled her colours “two thirds down” and surrendered.[17] The fight, which was hotly contested, according to Rogers, lasted “about three glasses,” and on board the Spaniard 9 men were killed and several wounded. On the English side only two were wounded, Rogers and an Irish landsman. Rogers’s wound was a serious one; he was shot in the left cheek, the bullet carrying away part of his upper jaw. As he lay on the deck writhing in agony, he pluckily delivered his orders in writing.

Two days later, although he had “much ado to swallow any sort of liquids,” and was obviously very ill, it was decided to cruise for a larger ship which the prisoners stated had sailed from Manila at the same time. On Christmas eve the Dutchess and the Marquis sailed out of the harbour of Port Segura to search for the larger ship. The inability of the former to engage the other Spanish ship in time had caused “some reflections amongst the sailors,” and it was decided by a majority of the Council that Rogers with the Duke and the prize should wait in harbour to refit—much “against our will.” However, Rogers was not to be put aside. He placed two men on an adjoining hilltop to signal as soon as the Spanish ship was sighted, and on the 26th he stood out to sea to join his consorts. By 9 o’clock in the morning the Dutchess was observed engaging the Spaniard, and the Marquis “standing to them with all the sail she could crowd.” Unfortunately at this moment the Duke was some twelve miles to leeward, and as the wind was light she made little way. By the afternoon the Dutchess was joined in the attack by the Marquis, but the latter soon fell to leeward out of cannon shot, being apparently temporarily disabled. Fortunately she soon recovered, and renewed the attack with great vigour “for 4 glasses and upwards.” The brunt of the fighting having fallen on the Dutchess she now “stretched ahead to windward” of the enemy, to repair her rigging and stop a leak. In the meantime the Marquis kept firing several broadsides until the Dutchess “bore down again,” when the fight was renewed until nightfall. All this time Rogers in the Duke was crowding on all sail to come to his consorts’ assistance. At daybreak the wind shifted, and Rogers was able to bring his guns to bear. The Dutchess being now “thwart the Spaniards hawse,” and plying her guns very fast, those that missed their target, exposed the Duke to a serious risk “if we had lain on her quarters and across her stem, as I had designed.” Rogers now ranged his ship alongside the Spaniard, and for 4 glasses continued pouring broadsides into her. The Duke now received two shots in her mainmast, which disabled her, and a fire ball lighting on her quarter-deck blew up a chest of gunpowder, and nearly fired the ship. The Dutchess was in much the same plight, and “having our rigging shattered very much,” Rogers records, “we sheered off, and brought to.”

A Council was now held on board the Duke, and taking into consideration the damage that the ships had received, coupled with the fact that their ammunition was nearly exhausted, it was unanimously agreed “to forbear any further attempts” on the Spaniard. The loss of such a valuable prize caused great disappointment, and it was Rogers’s opinion, that had the Duke been allowed to accompany the Dutchess and Marquis on their first setting out “we all believe we might then have carried this great ship.” However, Rogers had reason to be proud of the way in which his ships had acquitted themselves. The lofty Spaniard was the Admiral of Manila, named Bigonia, a new ship of 900 tons, with a crew of 450 and mounting 60 brass guns. It was estimated that the English fired no less than 500 shot (6 pounders) into her hull. From first to last the English had fought her for seven hours, and the casualties on the Duke were 11 wounded, while the Dutchess had about 20 killed and wounded, and the Marquis 2 scorched with powder. Among the wounded was Rogers, who had part of his ankle carried away when the Spaniards’ fireball blew up on the quarter-deck. To the end of the action he lay on his back where he fell, encouraging the men, and refusing to be carried below.

It was now resolved to return to Port Segura on the Californian coast to look after the prize already taken, and on the 1st day of January they were again in harbour. The Acapulco galleon was now named the Batchelor in honour of Alderman Batchelor of Bristol, one of the financiers of the expedition.[18] By a majority the Council decided to appoint Dover to command her, and Rogers, ill as he was, strongly protested against the appointment. Dover was not a seaman; he was absolutely incapable of commanding and navigating the prize to England. Moreover his temper was such that most of the seamen refused to serve under him. Finally a compromise was arrived at, and Captains Frye and Stretton were entrusted with the “navigation, sailing, and engaging” of the ship, and Selkirk was appointed Master. Dover, though nominally in command, was not to “molest, hinder, or contradict them in their business.”

During the evening of the 10th of January, 1710, the four ships Duke, Dutchess, Marquis and Batchelor, all heavily laden, left the coast of California for the Island of Guam, one of the Ladrones, that being the first stage on their journey home to Great Britain. Provisions were now extremely short, and 5 men were forced to subsist on 1-1/2 lb. of flour, and 1 small piece of meat between them per day, with 3 pints of water each “for drink and dressing their victuals.” Stern measures were therefore necessary, and a seaman who stole several pieces of pork was punished with the cat-o’-nine tails by his mess-mates. During this extreme scarcity, Rogers was forced to adopt a measure which is perhaps rather a humiliating episode in his career. To his Negro sailors, whom he had promised to treat as Englishmen, and who had behaved themselves well, he could only allow 6 in a mess to have “the same allowance as 5 of our own men, which will but just keep those that are in health alive.”

The long voyage to Guam, a distance of over 6,000 miles, occupied two months, during which the best day’s run was 168 miles, and the worst 41. Nothing of importance occurred until the 14th of February, when “in commemoration of the ancient custom of chusing Valentines,” Rogers drew up a list of all “the fair ladies in Bristol” who were in any way related or known to them. Assembling his officers in the cabin of the Duke “every one drew, and drank the lady’s health in a cup of Punch, and to a happy sight of them all.” Three days later Rogers was troubled with a swelling in his throat “which incommoded” him very much, and he succeeded in getting out a piece of his jaw-bone that had lodged there “since I was wounded.” On March the 11th they arrived at Guam, where Rogers after a little diplomatic dealing with the Spanish governor succeeded in getting such provisions as he wanted for his depleted stores. In return the governor and others were entertained on board the Duke, the crew “diverting them with musick, and our sailors dancing till night.” On the 21st of March they sailed from Guam for the Moluccas, encountering very stormy weather, and owing to the unseaworthy nature of the Duke, the crew were “wearied almost to death with continual pumping.” By the 15th of May provisions had again reached a low ebb, and “with the shortest allowance” it was estimated that they could only “subsist at sea 3 weeks longer.” A fortnight later the four ships were safely anchored at the island of Bouton, by which time the Dutchess was using her last butt of water. Here the King of Bouton supplied them with various commodities, all of which “were very dear.” Nevertheless, as some return for the hospitality received Rogers made the King a present of a “Bishop’s Cap,” which it is of interest to note “he highly esteemed and gratefully accepted.” Being now “pretty well supplied” with provisions “for a fortnight or three weeks,” the ships left the island on the 8th of June en route for Batavia, having taken on board a pilot who promised to carry them “through the Channel the great Dutch ships generally went.”

On the 17th, near the north coast of Java, they met a Dutch ship of 600 tons—the first eastward-bound merchantman they had seen for nearly two years. From her they had their first items of home news, the death of Prince George of Denmark, the Consort of Queen Anne, and the continuation of the wars in Europe. Three days later they anchored safely in the roadstead of Batavia “betwixt 30 and 40 sail, great and small.”

After such a long and perilous voyage the crew were naturally overjoyed at being in port. To them Batavia was a perfect paradise. They hugged each other, and thanked their lucky stars that they had found “such a glorious place for Punch, where they could have Arrack for 8d. per gallon, and sugar for 1 penny a pound.” In spite of the humours of his ship’s company Rogers was still very ill, the doctor having recently cut a large musket shot out of his mouth, and while at Batavia several pieces of his heel bone were also removed. As the Marquis was found unfit to proceed to Europe, she was sold for 575 Dutch dollars, “an extraordinary bargain,” remarks Rogers.

On October the 12th, after a stay of nearly four months, they sailed from Batavia and proceeded direct to the Cape of Good Hope. The Duke was in such a leaky condition that she was kept afloat with the greatest difficulty. By the end of October she had 3 feet of water in the hold, “and our pumps being choaked,” says Rogers, “we were in such danger, that we made signals, and fired guns for our consorts to come to our relief, but had just sucked her (i.e. pumped her dry) as the Dutchess came up.” On the 28th of December the three ships arrived at the Cape, and 16 sick men were sent ashore. Several days were now spent in watering and re-fitting, and on the 18th of January, 1711, it was agreed that some of the plate and gold from the ships should be sold to buy “several necessaries and provisions.”

On account of his valuable cargo Rogers deferred his departure until a number of homeward-bound ships collected, and it was not before April the 6th that the combined fleet, numbering 16 Dutch and 9 English ships, sailed for Europe. On the 14th of May the Duke and Dutchess crossed the line for the eighth time. A course was now steered to the westward of the Azores, and from thence north-eastward round the Shetlands to the Texel, where the whole fleet anchored on the 23rd of July. Here Rogers remained some little while, having received orders from the owners that the East India Company resolved to trouble us, “on pretence we had encroached upon their liberties in India.” Finally all difficulties were amicably settled, and at the end of September the Duke, Dutchess, and Marquis sailed from Holland, convoyed by four English men-of-war. On the 1st of October they arrived in the Downs, and on the 14th came to an anchor at Erith, which finished their “long and fatiguing voyage” of over three years.

Thus ended one of the most remarkable expeditions that ever left the shores of Great Britain. The cost of fitting it out was less than £14,000 and the net profits amounted to at least £170,000.[19] Of this sum, two-thirds went to the owners, and the other third was divided, according to their rating, among the officers and men. The prizes taken, including the ships and barks ransomed at Guiaquil, amounted to twenty sail.[20]

A rousing welcome must have been accorded Rogers and his plucky crew when they arrived home in Bristol. By their daring and skill they had ranged the seas in defiance of the enemy, and by their superb seamanship and courage they had added a brilliant page to our naval history. Their voyage was epoch making. In the words of a contemporary writer “there never was any voyage of this nature so happily adjusted.” Once and for all it stripped distant and tedious navigations of those terrors which haunted them through the incapacity of their commanders, and it opened a door to the great South Sea which was never to be closed again.[21] Rogers was a born leader, besides being a magnificent seaman. He had a way of maintaining authority over his men, which Dampier and others before him sadly lacked, and whenever the occasion arose he had a happy knack of ingratiating himself with the various authorities ashore. Whether friend or foe he invariably parted with them cheerfully.

In many respects the voyage of Woodes Rogers is more noteworthy than that of Anson thirty years later. Rogers had only two small merchant ships fitted out by private enterprise, whereas Anson’s squadron was fitted, manned, and armed, by the Admiralty. It comprised six ships of the Royal Navy (with 236 guns and 2,000 men), in addition to two victualling ships of the size of the Duke and Dutchess. Rogers was able to bring both his ships safely home, but fate was not so kind to Anson, and only one, his flagship the Centurion, succeeded in reaching England.

The success of the expedition naturally stimulated public interest, and at the request of his many friends, Rogers agreed to publish his “journal,”[22] which appeared in the following year under the title of “A Cruising Voyage round the World.” It is written, as its author informs us, in “the language of the sea,” and as such it is a picturesque human document, enlivened with a quaint humour which makes it delightful reading. During the eighteenth century the book was widely read; three editions appeared within the space of fourteen years, and it was also translated into French and German. It was used as a model by later voyagers, and it is interesting to note that when Anson sailed on a similar expedition thirty years later a copy of the “Cruising Voyage,” found a prominent place in his cabin.

On returning to England Rogers took up his residence at a house in Queen Square, Bristol, which had been built for him about 1708. His share of the plunder taken by the Duke and Dutchess must have amounted to about £14,000, and he was thus able to live in ease and retirement during the next few years. At this period of his life he formed some important and influential friendships, and among his correspondents we find such well-known names as Addison, Steele, and Sir Hans Sloane.

To a man of Rogers’s disposition an inactive life must have been particularly irksome, and his ever restless nature was continually looking for some outlet where the spirit of adventure was combined with service to the state. In the years following his expedition round the world the Government had under consideration various schemes for the settlements of Madagascar and the Bahama Islands, both of which had become strongholds for the pirates and were a dangerous menace to the trade and navigation in those waters. That Rogers had his own ideas on the matter is shown in the following letter to Sir Hans Sloane, dated 7th May, 1716, which in its way is a model of brevity[23]:—

Sir,

I being ambitious to promote a settlement on Madagascar, beg you’ll (be) pleased to send me what accounts you have of that island, which will be a particular favour done

Your most obliged humble servant,

Woodes Rogers.

For some reason or other the proposed settlement never matured, and nothing further is heard of it. There remained, however, the question of the Bahamas, and it was not long before Rogers was called from the seclusion of his Bristol home to take command of an important expedition against the pirates of New Providence in the Bahamas, in which he was to become a pioneer in the settlement and administration of our West Indian Empire.

The story of this expedition, and Rogers’s subsequent career as Governor of the Bahama Islands, the most northerly of our West Indian possessions, has never been told in full before. It may be taken as a typical example of the pluck and enterprise shown by our early colonial governors against overwhelming odds and difficulties, and as such it fills an important chapter in colonial history. Although the islands had nominally belonged to Great Britain since 1670, they had been left without any systematic government or settlement for over half a century, and in consequence the House of Lords in an address to the Queen[24] during the early part of 1716, set forth the desirability of placing the Bahamas under the Crown, for the better security and advantage of the trade of this kingdom. They pointed out that twice within living memory the French and Spaniards had plundered the colony, and driven out the few English settlers, and that it was now necessary to establish a stable form of government there. Owing to their geographical position, the Bahamas were a favourite haunt of the pirates, whose headquarters were at New Providence, the principal island. Nothing however was done in the matter until the following year, when Rogers submitted a careful and considered proposal for their settlement to the Lords Commissioners of Trade, in the summer of 1717. He emphasised the importance of those islands to British trade and navigation, and the necessity of driving out the pirates and fortifying and settling the islands for the better protection of that trade. His endeavours were stoutly supported by some of the “most considerable merchants of London and Bristol,” who declared that Rogers was in “every way qualified for such an undertaking.”[25] In the meantime the Lords Proprietors of the Bahamas surrendered the civil and military government of the islands to the Crown with the reservation of quit rents and royalties. These they leased under an agreement dated 28th of October, 1717, to Rogers, who is described in the original lease as “of London, Mariner,” for a term of twenty-one years. For the first seven years Rogers was to pay fifty pounds a year; for the second seven years one hundred pounds a year; and for the remaining period two hundred pounds a year.[26]

Accordingly, Rogers’s suggestion, backed by the recommendation of Addison, then Secretary of State, was agreed to, and he was duly appointed “Captain-General and Governor-in-Chief in and over our Bahama Islands in America,” the King “reposing especial trust” in his “Prudence, Courage and Loyalty.” On his appointment he assigned his lease to W. Chetwynd, Adam Cardonnel, and Thomas Pitt, with the proviso that the lessee was to have the right to grant lands “for not less than 1d. sterling per acre.”[27]

Among other things Rogers had represented to the Crown the necessity of taking out a number of soldiers to protect the colony, and on the 14th of October, 1717, Addison wrote to the Secretary of War stating that the company should consist “of a hundred men at least,” and that as the season was too far advanced to procure these forces from any part of America, he proposed that they should be “draughted out of the Guards, or any other regiments now on foot, or out of His Majesty’s Hospital at Chelsea.”[28] This garrison Rogers had proposed to victual at the rate of 6d. per head per diem, and the Treasury were asked to provide the sum of £912 10s.—the cost of a year’s victualling—“provided your Lordships shall find the same to be a cheap and reasonable proposal.”[29]

On the 6th of November Rogers duly received his commission as “Captain of that Independent Company of Foot which we have appointed to do duty in our Bahama Islands in America.”

While in London Rogers had an opportunity of renewing his friendship with Steele, whom he met in the Tennis Coffee House in the Cockpit, Whitehall, on which occasions we are told the conversation “turned upon the subject of trade and navigation,” a subject which we may be sure was eagerly discussed, for Steele at the time was full of his idea for the “Fish Pool,” a scheme for bringing fish alive to London.[30]

On Friday the 11th of April, Rogers sailed from England to take up his appointment.[31] His commission gave him full power to employ whatever means he thought fit for the suppression of piracy, and he also carried with him the royal proclamation of pardon, dated 5th of September, 1717, to any pirates who surrendered before the 5th of September, 1718.[32] At the same time a determined effort was made by the Government to stamp out piracy in the whole of the West Indian Islands, and several ships were despatched to Jamaica, Barbadoes, and the Leeward Islands for that purpose.

After a voyage of three and a half months Rogers arrived at his destination, and on the 25th of July the Delicia, with the Governor and his retinue on board, escorted by H.M. ships Rose and Milford, anchored off Nassau, the principal town of New Providence, and the seat of government of the Bahamas. Owing to the lateness of the evening the pilot of the Delicia decided that it was unsafe to venture over the bar that night, and in consequence it was resolved to wait till the morning.[33] From information received it was learnt that nearly all the pirates are anxious to avail themselves of the royal clemency. Two notable exceptions, however, were Teach, the famous “Blackbeard,” and Charles Vane. The latter swore that “he would suffer no other governor than himself” except on his own terms, and these he embodied in the following letter to Rogers:—“Your excellency may please to understand that we are willing to accept His Majesty’s most gracious pardon on the following terms, viz.—That you will suffer us to dispose of all our goods now in our possesion. Likewise, to act as we think fit with everything belonging to us.... If your Excellency shall please to comply with this, we shall, with all readiness, accept of His Majesty’s Act of Grace. If not, we are obliged to stand on our defence. We wait a speedy answer.”[34]

Rogers promptly replied by sending in the Rose and the Shark sloop, and after a desultory cannonade—Vane set fire to a French prize of 22 guns—and during the confusion and danger which followed he and about 90 of his crew succeeded in escaping to sea.[35]

The morning following Vane’s escape Rogers went on shore and was enthusiastically received by the principal inhabitants. The pirates who had availed themselves of the royal pardon, were not to be eclipsed in their desire to show their loyalty to the new governor, and on the way from the beach to the Fort, Rogers passed between two lines of reformed pirates, who fired their muskets in his honour. On arriving at the Fort the royal commission was opened and read, and Rogers was solemnly sworn in as Governor of the Bahamas. The next procedure was to form a Council, and for this purpose Rogers nominated six of the principal persons he had brought with him from England, and six of the inhabitants “who had not been pirates, and were of good repute.”[36] Within a week of landing Rogers assembled this Council, and among other business the following appointments were made:—Judge of the Admiralty Court, Collector of Customs, Chief Justice, Provost Marshal, Secretary to the Governor, and Chief Naval Officer.[37] Having appointed his Council and administrative officers, Rogers next turned his attention to the inhabitants and the condition of the islands generally. It was a task which required a man of strong and fearless disposition, and Rogers did not shrink from the responsibility. The secret of his success was that he found and made work for all. The fort of Nassau, in ruins and dismantled, was repaired and garrisoned. A number of guns were also mounted, and a strong pallisade constructed round it. All about the town the roads were overgrown with brushwood and shrubs and rendered almost impassable. A proportion of the inhabitants were therefore mustered and employed in clearing the ground and cleansing the streets, while overseers and constables were employed to see the work carried out in an efficient manner. Those not employed on cleansing and scouring were formed into three companies of Militia whose duty it was to keep guard in the town every night, to prevent surprise attacks. The neighbouring islands were not forgotten, and various members of the Council were appointed Deputy Governors of them. A militia company was also formed in each of the principal ones, and a fort constructed and provided with powder and shot. As an extra method of precaution the Delicia was retained as the Governor’s guardship and stationed off the harbour of Nassau. A scheme of settlement was also devised, and in order to attract settlers to New Providence and the other islands, a plot of ground 120 foot square was offered to each settler, provided he would clear the ground and build a house within a certain time. As there was abundance of timber on the island which was free to be taken, this stipulation was not difficult to fulfil.[38]

Unfortunately the difficulties which Rogers had to contend with bid fair to wreck his almost Utopian scheme. Before many months had elapsed the pirates found this new mode of life less remunerative and much more irksome to their roving dispositions. As Captain Charles Johnson, their historian, tersely puts it, “it did not much suit the inclinations of the Pirates to be set to work.” As a result many of them escaped to sea at the first opportunity and resumed their former trade. One of their number, John Augur by name, who had accepted the royal pardon, was appointed by Rogers to command a sloop despatched to get provisions for the island. Captain John, however, soon forgot his oath of allegiance, and meeting with two trading vessels en route, he promptly boarded and rifled them. With booty estimated at £500, he steered a course for Hispaniola, little knowing that he had played his last card. Encountering a severe storm he and his comrades were wrecked on one of the uninhabited Bahamas, where Rogers, hearing of their fate, despatched a ship to bring them back to Nassau. Here they were quickly dealt with by the Court of Admiralty, and ten out of eleven of them were convicted and hanged “in the sight of their former companions.” A contemporary records that these trials were marked by “Rogers’s prudence and resolution, and that in the condemnation and execution of the pirates he had a just regard of the public good, and was not to be deterred from vigorously pursuing it in circumstances which would have intimidated many brave men.”[39]

Whenever the occasion offered, Rogers tempered justice with mercy, and the human side of his character comes out well in the case of the man who was pardoned. His name, Rogers informs us, was George Rounsivell,[40] and “I reprieved him under the gallows,” he wrote in a letter to the Secretary of State, “through a desire to respite him for his future repentance. He is the son of loyal and good parents at Weymouth in Dorsetshire. I hope this unhappy young man will deserve his life, and I beg the honour of your intercession with his Majesty for me on his behalf.”[41]

One of the greatest difficulties which Rogers had to encounter was the smallness of the force at his disposal for the preservation of law and order. The discovery of a conspiracy among the settlers to desert the island, and their friendship with the pirates, were matters of urgent importance which he brought to the notice of the home Government. From first to last his great ambition was to make the colony worthy in all respects of the British Empire, and amidst frequent disorders we find him busy about this time with plans for the development of the whale fishery, and for supplying Newfoundland and North America with salt.[42]

The failure of the Admiralty to send out ships for the protection of the colony against the swarms of pirates who still infested the West Indian seas caused Rogers to complain bitterly, and in a very interesting letter to his friend Sir Richard Steele, he regrets that several of his letters have fallen into the hands of the pirates.[43] In it he also gives an amusing account of a lady whose fluency of speech caused him considerable annoyance.

“To the Hon. Sir Richard Steele; to be left at Bartram’s Coffee-House in Church Court, opposite Hungerford Market in the Strand, London. Via Carolina.

Nassau, on New Providence,

Jan. 30, 1718/9.

Sir,—

Having writ to you by several former opportunities, and not hearing from you, I have the greater cause to inveigh against the malice of the pirates who took Captain Smyter, lately come from London, from whom I have since heard that there were several letters directed to me and Mr. Beauchamp, which the pirates after reading tore.

Every capture made by the pirates aggravates the apparent inclinations of the Commanders of our men-of-war; who having openly avowed that the greater number of pirates makes their suitable advantage in trade; for the Merchants of necessity are forced to send their effects in the King’s bottoms, when they from every part hear of the ravages committed by the pirates.

There is no Governor in these American parts who has not justly complained of this grand negligence; and I am in hopes the several representations will induce the Board of Admiralty to be more strict in their orders. There has not been one here almost these five months past; and, as if they wished us offered as a sacrifice both to the threatening Spaniards and Pirates, I have not had influence enough to make our danger prevail with any of them to come to our assistance because of their greater occupations in trade. I, however, expect to be sufficiently provided, if the Spaniards, as believed, defer their coming till April.

At my first arrival I received a formal visit from a woman called Pritchard, who by her voluble tongue, and mentioning some of our first quality with some freedom, and, withal, saying that she was known to you, Mr. Cardonnel,[44] and Sir William Scawen, next to whom she lived, near the Storey’s Westminster, that I gave her a patient hearing. She dressed well, and had charms enough to tempt the pirates; and, when she pleased, could assume an air of haughtiness which indeed she showed to me, when I misdoubted her birth, education, or acquaintance with those Noblemen and others, whom she could without hesitation call over, and indeed some very particular private passages. She had often a loose way of speaking, which made me conjecture she endeavoured to win the hearts of her admirers to the Pretender’s interest, and made me grow weary of seeing her.

This my indifference, and a little confinement, provoked her to depart hence for Jamaica, saying that she would take passage for England to do herself justice, and did not come abroad without money to support her. She talked much of Sir Ambrose Crawley and his son, from whom she intends to provide a good quantity of iron-work; and, with a suitable cargo of other goods, she says she will soon make another turn this way; and seldom serious in her talk. I thought fit to say thus much of a woman who pretends to such a general knowledge of men, particularly of you and Mr. Addison. If our carpenters had not otherwise been employed, and I could have spared them, I should have been glad to have made her first Lady of the Stool.[45] She went hence, as I thought, with resentments enough; but I have heard since from Jamaica, that she has not only forgot her passion, but sent her friendly service to me; and, as I expect, she now is on her way home, designs to do me all the good offices that she can with all the numerous gentlemen of her acquaintance. But I can’t believe it; and I beg if you see her soliciting in my behalf, be pleased to let her know I don’t expect her company here, and she can’t oblige me more than to let me and my character alone.

Captain Whitney, Commander of his Majesty’s ship the Rose, man-of-war, being one of the three that saw me into this place, and left me in an utmost danger so long ago—he also pretends to a knowledge of you, and several of my friends in London: but he has behaved so ill, that I design to forget him as much as I can; and if he is acquainted with you, and sees you in London before me, I desire he might know his character from the several accounts I have sent hence, which, with what goes from other ports, may serve to convince all his friends that he is not the man that he may have appeared to be at home.

I hope Mrs. Ker and Roach who I sent hence has been often with you, and that this will keep your hands in perfect health and that you have thrown away your great cane, and can dance a minuet, and will honour me with the continuance of your friendship, for I am, good Sir,

Your most sincere humble servant,

Woodes Rogers.

Be pleased to excuse my writing to you in such a hurry, as obliged me to write this letter in two different hands. My humble service to Mr. Addison and to Mr. Sansom.[46] This comes enclosed to Mr. G. with whom I hope you will be acquainted.

W. R.

In a subsequent letter he writes regretting that his Majesty’s ships of war have “so little regard for this infant colony,”[47] and he certainly had just cause to complain. His statement about the Admiralty, and the representations of other colonial governors, is borne out by the following letter from the Governor of South Carolina, written on the 4th of November, 1718[48]:—“’Tis not long since I did myself the honour to write to you from this place (S. Carolina) which I hope you’ll receive, but having fresh occasion grounded upon advice received by a Brig; since that arrived from Providence I thought it my duty, after having so far engaged myself in that settlement once more to offer you my opinion concerning it. My last, if I forget not, gave you account of the mortality that had been amongst the Soldiers and others that came over with Governor Rogers and the ill state of that place both in regard to Pirates and Spaniards, unless speedily supported by a greater force than are yet upon the place; and especially the necessity that there is of cruising ships and Snows and Sloops of war to be stationed there, without which I do assure you it will at any time be in the power of either Pirates or Spaniards at their pleasure to make ’emselves masters of the Island, or at least to prevent provisions or other necessaries being carried to it from the Main, and without that it’s not possible for the King’s garrison or inhabitants to subsist. The Pirates yet accounted to be out are near 2,000 men and of those Vain,[49] Thaitch,[50] and others promise themselves to be repossessed of Providence in a short time. How the loss of that place may affect the Ministry, I cannot tell, but the consequence of it seems to be not only a general destruction of the trade to the West Indies, and the Main of America, but the settling and establishing a nest of Pirates who already esteem themselves a Community and to have one common interest; and indeed they may in time become so, and make that Island another Sally but much more formidable unless speedy care be taken to subdue them.... I should humbly propose that two ships of 24 or 30 guns and 2 sloops of 10 or 12 guns should be stationed there, one ship and sloop to be always in harbour as guard.”

In these days of rapid transit and wireless communications, it is difficult to realise what this isolation meant to a colonial Governor, with the perpetual menace of the enemy within his gates, and the risk of invasion from outside. The existence of the settlement depended entirely on his initiative and resource, and at times the suspense and despair in these far-flung outposts of empire must have been terrible in the extreme.

The difficulties which Rogers had to contend with are vividly shown in the following letter from him to the Lords Commissioners of Trade[51]:—

Nassau on Providence,

May 29, 1719.

My Lords,—

We have never been free from apprehension of danger from Pirates and Spaniards, and I can only impute these causes to the want of a stationed ship of war, till we really can be strong enough to defend ourselves.... I hope your Lordships will pardon my troubling you, but a few instances of those people I have to govern, who, though they expect the enemy that has surprised them these fifteen years thirty-four times, yet these wre(t)ches can’t be kept to watch at night, and when they do they come very seldom sober, and rarely awake all night, though our officers or soldiers very often surprise their guard and carry off their arms, and I punish, fine, or confine them almost every day.

Then for work they mortally hate it, for when they have cleared a patch that will supply them with potatoes and yams and very little else, fish being so plentiful.... They thus live, poorly and indolently, with a seeming content, and pray for wrecks or pirates; and few of them have an(y) opinion of a regular orderly life under any sort of government, and would rather spend all they have at a Punch house than pay me one-tenth to save their families and all that’s dear to them.... Had I not took another method of eating, drinking, and working with them myself, officers, soldiers, sailors and passengers, and watch at the same time, whilst they were drunk and drowsy, I could never have got the Fort in any posture of defence, neither would they [have] willingly kept themselves or me from the pirates, if the expectation of a war with Spain had not been perpetually kept up. It was as bad as treason is in England to declare our design of fortifying was to keep out the pirates if they were willing to come in and say they would be honest and live under government as we called it even then. I ask your Lordships’ pardon if I am too prolix, but the anxiety I am in, and it being my duty to inform your honourable Board as fully as I can, I hope will plead for me till I can be more concise.

I am, with the utmost ambition and zeal

Your Lordships’ most obedient and most humble servant,

Woodes Rogers.

An interesting sidelight on the Spanish attack which Rogers mentioned in his letter to Steele, is to be found among the Treasury papers in the form of a claim for provisions supplied to Woodes Rogers “Captain General, Governor and Vice-Admiral of the Bahama Islands, during the invasion from the Spaniards against the Island of Providence,” when the inhabitants and others of that place were forced to continue under arms for a considerable time and the Governor was obliged to be at an extraordinary charge to support near 500 men, exclusive of His Majesty’s garrison.[52]

Though he had been sent out to the Bahamas as the representative of the Crown, his position was more like that of a shipwrecked mariner, so completely was he cut off from the outside world. On the 20th of November, 1720, the Council wrote to the Secretary of State the following letter which reveals an amazing situation.

“Governor Rogers having received no letter from you dated since July, 1719, and none from the Board of Trade since his arrival, gives him and us great uneasiness least this poor colony should be no more accounted as part of His Britannick Majesty’s dominions.”[53]

The intolerable position thus created, and the utter impossibility of getting either help or guidance from the home Government, at last forced Rogers to return. The strain of the last two years had told severely on his health, and he decided to make the journey to England, and personally plead the cause of the colony. In a letter written on the eve of his departure, dated from Nassau, 25th of February, 1720/1, he writes[54]:—“It is impossible that I can subsist here any longer on the foot I have been left ever since my arrival.” He had been left, he stated, with “a few sick men to encounter five hundred of the pirates,” and that he had no support in men, supplies or warships. He had also contracted large debts through having to purchase clothing and supplies at extravagant rates. “This place,” he wrote, “so secured by my industry; indefatigable pains, and the forfeiture of my health, has since been sold for forty thousand pounds and myself by a manager at home, and Co-partners’ factotem here. All the unworthy usage a man can have,” he added, “has been given me, and all the expenses designed to be thrown on me.”

Leaving the government of the island in the hands of “Mr. Fairfax” he left for England, carrying with him a remarkable “Memorial”[55] drawn up and signed by the Council, principal inhabitants and traders of the Bahama Islands, dated 21 March, 1720/1, setting forth the services he had rendered to the colony. In this document they expressed the belief that “too many of these neglects of, and misfortunes attending us, are owing to the want of a power to call an Assembly, and that the colony being in the hands of Proprietors, and Co-partners, who we are sensible have it not in their power to support and defend their settlements, in such a manner as is necessary, more especially in young colonies: and this place being left on so uncertain a foundation, and so long abandoned, has discouraged all men of substance coming to us. We hope,” they added, “his Majesty, and the wisdom of the nation will not suffer this colony to be any longer so neglected and lost to the Crown, as it inevitably must, and will be soon abandoned to the pirates, if effectual care is not taken without any farther loss of time. We thought it a duty incumbent on us, as well to the Country, as to his Excellency the Governor, and his Majesty’s garrison here to put these things in a full and true a light ... that we might as much as in us lies, do our Governor justice, and prevent any farther ungrateful usage being offered him at home, to frustrate his good endeavours when please God he arrives there, for the service of his country, to preserve this settlement; for next to the Divine protection, it is owing to him, who has acted amongst us without the least regard for his private advantage or separate interest, in a scene of continual fatigues and hardships. These motives led us to offer the truth under our hands, of the almost insurmountable difficulty, that he and this colony has struggled with for the space of two years and eight months past.” With these assurances of good will and support Rogers left for England, calling en route at South Carolina, where he ordered provisions to be despatched to New Providence sufficient to last the company till Christmas. During the second week in August he landed at Bristol, and then proceeded to London.[56]

On arrival in London Rogers met with as many difficulties as he had encountered in the Colony, and he does not appear to have succeeded to any extent in the objects of his mission. That he strongly objected to return for a further tenure of office under the same conditions is apparent, and in the same year George Phenney was appointed to succeed him as Governor. Within two months of his arrival in England, he addressed a petition to the Lords of the Treasury setting forth his services and impoverished condition, stating that in preserving the islands “from destruction by the Spaniards, or from again being possessed by the pirates, he had disbursed his whole fortune, and credit, and stood engaged for large sums. He prayed that he might be granted an allowance of victualling for the last three years.”[57]

Those who have had occasion to search into the records of the 18th century know the difficulties which confront the searcher, especially in writing for the first time the life of a man like Woodes Rogers. There must inevitably be some missing links in the biographical chain, and such a missing link occurs in the years immediately following his return to England. For some reason or other he seems to have been in bad odour with the Government—possibly on account of his pugnacity and outspoken nature—and there is no record of his petition being answered. On slender authority he is said to have gone in 1724, in the Delicia of 40 guns, to Madagascar for the purpose of buying slaves for the Dutch Colony at Batavia, during which voyage he narrowly escaped capture by the pirates who had settled there from the Bahamas. This, however, seems an unlikely procedure for a man of Rogers’s attainments, and the story is not corroborated by any authoritative source.[58]

The next mention of Rogers occurs in connection with the operations against Spain. In March, 1726, Vice-Admiral Hosier was appointed to command a squadron which was despatched to the West Indies for the purpose of intercepting the Spanish treasure ships lying at Porto Bello. On hearing of Hosier’s expedition and its object the ships were dismantled and the treasure sent back to Panama. Hosier, however, in spite of a virulent epidemic among the crew of his ships, kept up a strict blockade of Porto Bello. In the spring and summer of 1727, while his ships were blockading Havana and Vera Cruz, the epidemic continued, and Hosier himself fell a victim to the disease, dying at Jamaica on the 25th of August.[59] The Government did all in their power to prevent the Spanish treasure ships reaching Europe, and Rogers, who was in London at the time, was consulted by the Government as to the probable means and route the Spaniards would adopt to get their treasure home. The situation was rendered more difficult by a despatch from William Cayley, our Consul at Cadiz, informing the Government of the sailing of a squadron from Cadiz to assist in bringing the treasure home. From past experience Rogers probably knew more than any other person then in England of the difficulties of the voyage and the report which he delivered, in conjunction with Jonathan Denniss,[60] to Lord Townshend the Secretary of State, is of considerable interest and is now printed for the first time.[61]

My Lord,—

According to what your Lordship was pleased to command us, we have considered the account given by Mr. Cayley from Cadiz to his Grace the Duke of Newcastle of three men-of-war and a ship of ten guns being sent under the command of Admiral Castañetta from that port in the month of May last, with canon and land forces which, your Lordship apprehends, may be ordered round Cape Horn, in order to bring to Spain the Bullion now detained at Panama, and we give it your Lordship as our opinion, that it is not only improbable, but almost impracticable, for the following reasons:—

First, because of the time of the year in which those ships sailed from Cadiz, which is at least three months too soon to attempt getting round Cape Horn, or through the Straits of Magellan, especially if the nature of the ships be considered, and their being deeply laden, and having canon and land forces on board.

Secondly, because their can be no need of canon in Peru or Chile, those provinces abounding in metal for casting them, and the Spaniards being able to do it (as they always have done) cheaper and full as well as in Spain, and as to the Soldiers, the transporting them that way seems altogether improbable because of the many better methods there are of doing it.

Thirdly, my Lord, as the Bullion is now at or near Panama, the embarking it thence to Lyma, and so to be brought round Cape Horn, will require so prodigious an expence both of time and money, that renders the doing of it extremely improbable.

’Tis true, my Lord, were the money now at Potosi or Lyma ’twould be easy enough to bring it round Cape Horn, or rather overland to Buenos Ayres, where Castañetta might be gone to receive it, but as it is not, the bringing of it from Panama to Lyma will require too long a time, because of the difficulty of the Navigation from the former to the latter place, being against both winds and currents, so that the Spanish ships are commonly from six to eight or ten months performing the voyage, and though the French formerly often came with their money round the Cape to France, yet your Lordship will consider their tract of trade was never to Leeward, or to the Northward of the coasts of Peru, by which means the greatest fatigue of the voyage was avoided.

But, my Lord, what seems to us the most likely is that Castañetta after refreshing at the Havana, may go to La Vera Cruz, and there wait for the Bullion from Panama (from whence it may be sent to La Vera Cruz under a notion of its being re-shipt for Peru) and so bring it to Havana there to join in the Flota, and so come for Spain (or send it home in running[62] ships) and our reason for this suggestion is not only for the above difficulties that must and will attend bringing the Bullion now at Panama to Spain, round Cape Horn, or by the way of Buenos Ayres; but because of the facility and dispatch, with which it may be transported from Panama to Acapulco, and so by land to La Vera Cruz, which is what has been often practised by the Spaniards, even when there was no blockade at Porto Bello nor fear of enemies (as a conveniency for Spain has offered) for the navigation from Panama to Acapulco is very safe and easy, and the carriage from thence to La Vera Cruz is neither so difficult nor expensive as that between Lyma and Buenos Ayres.

This, my Lord, is what occurs to us worthy your Lordship’s notice. We are, with the uttermost respect and submission

My Lord,

Your Lordship’s most devoted and most obedient humble servants,

Woodes Rogers.

Jonath: Denniss.

Rt. Honble. Lord Townshend,

London, 10 of Nov. 1726.

In the meanwhile things were going from bad to worse in the Bahamas. Phenney, Rogers’s successor, had failed in his efforts to bring about a stable form of government, and he appears to have been without the commanding and organising abilities of his predecessor. At the beginning of 1726, he wrote complaining of the difficulties of government, stating that he had been unable to get sufficient of his Council together to form a quorum, and that many of them were “very illiterate.”[63] Phenney himself was not above reproach. It was reported that he and his wife had grossly abused their office. The governor’s wife and her husband monopolised “all the trade,” so that the inhabitants could not have any provisions “without paying her own exhorbitant prices,” and it was reported that she sold “rum by the pint and biscuits by the half ryal.”[64] Added to this she had “frequently browbeated juries and insulted even the justice on the bench,” while Phenney himself was stated to have dismantled the fort, and sold the iron for his own benefit.[65] If half the misdemeanours attributed to Phenney and his wife are true, it is not to be wondered at that his recall was demanded by the principal inhabitants, and that a strong desire was shown by the Council and others to have Rogers re-instated, as the following petition and its annexed paper dated 28 February, 1727/8, clearly shows[66]:—

INTRODUCTION

To the King’s most Excellent Majesty.

The humble Petition of Captain Woodes Rogers, late Governor of the Bahama Islands in America, and Captain of the Independent Company there,

Sheweth:—The Petitioner had the honour to be employed by your royal Father to drive the Pirates from the Bahama Islands, and he succeeded therein. He afterwards established a settlement and defended it against an attack of the Spaniards. On your Majesty’s happy accession he humbly represented the state of his great losses and sufferings in this service, praying, that you would be graciously pleased to grant him such compensation for the same as might enable him to exert himself more effectually in your Majesty’s services having nothing more than the subsistence of half pay as Captain of Foot, given him, on a report of the Board of General Officers appointed to inquire into his conduct; who farther recommended him to his late Majesty’s bounty and favour.

The Petitioner not having the happiness to know your royal pleasure, humbly begs leave to represent that the Bahama Islands are of very great importance to the commerce of these Kingdoms, as is well known to all concerned in the American trade; and the weak condition they now are in renders them an easy prey to the Spaniards, if a rupture should happen; but if effectually secured, they will soon contribute very much to distress any power which may attempt to molest the British Dominions or trade in the West Indies.

Your Petitioner therefore humbly prays that your most sacred Majesty would be graciously pleased to restore him to his former station of Governor, and Captain of an independent Company of these Islands, in which he hopes to give farther proofs of zeal for your Majesty’s service. Or if it is your royal pleasure his successor be continued there, he most humbly relies, that through your great compassion and bounty he shall receive such a consideration for his past sufferings and present half pay as will enable him to be usefully employed for your Majesty’s and his country’s advantage, and in some measure retrieve his losses, that he may support himself and family, who for above seven years past have suffered very much by means of this employment wholly for the public service.

And your Majesty’s petitioner, as in duty bound, shall ever pray, etc.

At the same time, a petition,[67] bearing twenty-nine influential names, among whom was Sir Hans Sloane, Samuel Shute, ex-Governor of Massachusetts, Alexander Spotswood, Deputy-Governor of Virginia, Benjamin Bennett, ex-Governor of Bermuda and Lord Montague, was sent to Sir Robert Walpole, in favour of Rogers, stating “we never heard any complaint against his conduct in his duty there, nor that he behaved otherwise in that employ, than with the utmost resolution and fidelity becoming a good subject, though to the ruin of his own fortune.”

It is evident from this petition that at the time the Government were considering the question of the Bahamas, and the policy to be pursued there. The influential support which Rogers had received, and the general desire shown by the colonists for his return, were factors which could not be ignored in the situation. By the end of the year it was decided to recall Phenney and send Rogers out for a second tenure of office. His commission, drawn up in December, 1728, gave him among other things, “power and authority to summon and call General Assemblies of the said Freeholders and Planters in our Islands under your Government, which Assembly shall consist of twenty-four persons to be chosen by a majority of the inhabitants,”[68] instead of the previously nominated Council. As Captain-General and Governor-in-Chief he was to receive a salary of £400 a year.[69] Just prior to sailing he had a family picture painted by Hogarth, which represents him, with his son and daughter, outside the fort at Nassau. On the wall is a shield, with the motto “Dum spiro, spero.”[70]

In the early summer of 1729 Rogers, with his son and daughter, sailed for New Providence, and among other things it is interesting to note that he took with him “two little flagons, one chalice, one paten, and a receiver to take the offerings for the use of his Majesty’s Chapel there,”[71] the building of which had commenced a few years earlier. One of his first duties on arrival was to proceed with the election of an Assembly, which met on the 30th of September in that year. In its first session no less than twelve Acts were passed which it was judged would be beneficial to the welfare of the colony, and efforts were made to encourage the planting of cotton and the raising of sugar canes. Praiseworthy as these endeavours were they were fraught with considerable difficulties. The settlers which it was hoped to attract from the other islands in the West Indies and from the American Colonies were not forthcoming in sufficient numbers, principally owing to the poverty of the colony. In the October of 1730 Rogers wrote: “I found the place so very poor and thin of inhabitants that I never mentioned any salary to them for myself or any one else, and the fees annexed to all offices and places here being the lowest of any part in America, no one can support himself thereon without some other employment.” Nevertheless the spiritual needs of the colony, as we have seen, were not neglected, and Rogers says that they were “in great want of a Chaplain,” and that the whole colony had requested him “to get an orthodox divine as soon as possible.”[72]

To add to his other embarrassments Rogers had considerable difficulty with the members of his Assembly, and the opposition, led by the Speaker, did all in their power to wreck the various schemes that were brought before them. In a letter to the Lord Commissioners of Trade, dated February 10th, 1730/1, he mentions an incident which caused him to dissolve the House[73]:—“During the sessions of the last Assembly I endeavoured (pursuant to his Majesty’s instructions) to recommend to them the state and condition of the Fortifications, which much wanted all the assistance possible for their repair ... to which I did not find the major part of the Assembly averse at first, but since, they have been diverted from their good intentions by the insinuations of one Mr. Colebrooke, their Speaker, who imposed so long on their ignorance, that I was obliged to dissolve them, lest his behaviour might influence them to fall into schemes yet more contrary to the good of the Colony and their own safety. Another Assembly is lately elected, and [I] still find the effects of the above Mr. Colebrooke’s influence on the most ignorant of them, who are the majority.” He added that the present ill-state of his health, “which has been lately much impaired, obliges me to have recourse to his Majesty’s permission of going to South Carolina for change of air, from which I hope to return in three weeks or a month.”

The growth of constitutional government in the colony, and the moulding of the powers and procedure of the legislature on similar lines to the home Government, are vividly brought out in the official reply to Rogers’s despatch. This reply is dated 29th of June, 1731, and it is evident from the tone of it that they realised the difficulties which he had to contend with. “It would be proper,” they wrote, “that the Proceedings of the Assembly also should resemble those of the Parliament of Great Britain so far as the circumstances of the Colony and your Instructions will permit. It would be a pretty difficult task to lay down a plan for the Proceedings of your Assembly in future times, but in general we may observe to you that the Constitution of England owes its preservation very much to the maintaining of an equal Balance between the branches of the legislature, and that the more distinct they are kept from each other, the likelier they will be to agree, and the longer they will be likely to last.”[74]

Up till this date the Crown had only taken over the civil and military jurisdiction of the colony, and the retention of the lands by the proprietors and lessees of the islands undoubtedly hampered their economic progress and well being. Finally, in response to a suggestion from the Crown, the proprietors in a letter of April 11th, 1730, offered to sell out their rights “for one thousand guineas each, clear of all fees,” and Rogers in a letter to the Board of Trade emphasised the necessity of the Crown taking this step, and so bringing to “an end the discouraging contests on titles to land.”[75] By an irony of fate Rogers was not spared to see this suggestion carried into effect.[76] Though his efforts on behalf of the colony had undermined his health, he did not spare himself or shrink from his responsibility. How great that responsibility was, and how he overcame a widespread conspiracy by Colebrooke to overthrow his government is shown in the following letter to the Board of Trade written from Nassau on the 10th of June, 1731[77]:—“How great an enemy Mr. Colebrooke hath been to this Government, and what vile means he used to make the Garrison mutiny, and stir up a spirit of discontent and opposition in the inhabitants, by the great influence which he had artfully gained over the most ignorant of them, while he was Speaker of the Assembly, from all which I humbly hope that the method taken to prevent his proceeding in his seditious and wicked designs will meet with his Majesty’s and your Lordships’ approbation.” The “method taken” was the arrest and indictment of John Colebrooke for sedition. He was tried before the Chief Justice of the Bahamas at the end of May, and found guilty. A fine of £750 was imposed, and he was ordered to be “confined during his Majesty’s pleasure,” and was not to be discharged until he had given “sufficient security” for his future good behaviour.[78]

The influence that such a person could wield over an ignorant community two hundred years ago is strangely reminiscent of the twentieth century! In spite of Colebrooke’s detention, the danger was not yet over, and the canker of sedition seems to have been very deep rooted. Two months later, in August, 1731, Rogers thus reports on the situation[79]:—“I can yet procure no assistance from the inhabitants towards the fortifications, though I have without any help from INTRODUCTION them built a new Barrack for the Garrison in the Fort, and have made upwards of twenty new carriages for guns of this country timber, and shall continue to do all I can towards the Fortifications as soon as the heat of the summer is over, that I can put the garrison to work again, without endangering their healths. And as soon as possible will try in a new Assembly what I can do, though I fear little public good is to be expected from them if Mr. Colebrooke and his accomplices here can have any influence to prevent the peoples working, they being too poor to contribute anything worth contributing in money.”[80] At what period Colebrooke was released we do not know, but that he appealed to the home Government is certain, and in order that the Lords Commissioners of Trade should have all the facts at their disposal Rogers despatched his son to England with the following letter, dated 14 October, 1731.[81]

As I am at a loss what complaints Mr. Colebrooke may make, I entreat your Lordships will please to allow me to refer you to my son who will have the honour to wait on your Lordships with this, and is instructed to give you such particular information, as you may desire to be apprised of, either with regard to Mr. Colebrooke, or anything else relating to this colony. I have also transmitted herewith transcripts of the Council and Assembly proceedings, and answers to your Lordships’ queries, together with an account of every family[82] on this island in as particular a manner as possible.... I hope soon to visit Columba alias Cat Island,[83] which being esteemed the most fertile of any in this government, I shall transmit to your Lordships a particular account thereof.

This was his last official despatch of any importance, and his death is recorded at Nassau on the 15th of July, 1732. His will, drawn up on the eve of departure from England, and dated 26th of May, 1729, was proved in London on the 24th of November, 1732. In it he bequeaths his property to his son William Whetstone Rogers,[84] and his daughter Sarah Rogers. The probate act describes him “as late of the parish of St. Margaret, Westminster, but dying at the Bahama Islands, a widower.”

And so, amid the tropical grandeur of his island home, with the surge of the broad Atlantic for his requiem, passed all that was mortal of Woodes Rogers. No tombstone stands to mark his last resting-place, but somewhere in Nassau we may be sure that his spirit looks out past the great statue of Columbus standing sentinel over Government House, to the shipping and harbour beyond. One wonders how many of the thousands of visitors who bask in the perpetual sunshine of a winter’s day in this “Queen of Coral Isles,” realise how much they owe to Woodes Rogers and his successors. A great seaman and splendid patriot he deserves well of his country. May this reprint of his “Cruising Voyage” be a fitting tribute to his memory!

This edition of Woodes Rogers’s “Cruising Voyage round the World,” is printed from the original and scarce edition of 1712. In the Introduction, I have attempted to tell the full story of the author’s life from the original documents in the Public Record Office and the British Museum. For the facilities offered me at both these institutions, and also at the London Library, I beg to tender my sincere thanks. I have also to acknowledge my indebtedness to Mr. A. G. H. Macpherson for his kindness in allowing me to reproduce three illustrations from his unique collection of Naval prints, and to the authorities at the National Portrait Gallery for their courtesy in granting me permission to reproduce the beautiful portrait of Captain William Dampier. Finally I have to thank Dr. Philip Gosse, whose enthusiasm for Woodes Rogers spurred me to complete this edition of one of the most interesting voyages in the English language.

G. E. MANWARING.

[1] This information is derived principally from “Notes and Queries,” vol. 149 (28 Nov. 1925), pp. 388-89. Robert Rogers was Mayor of Poole in 1550; John Rogers in 1572 and 1583.

[2] Dampier, “Voyages,” 1699, vol. 2, pt. 2, p. 104; pt. 3, p. 20, pp. 108-12. This supposition is supported by the fact that Dampier sailed under Rogers in 1708. If the supposition is correct, Rogers may have been born prior to 1679.

[3] On 24 January, 1704/5, a marriage licence was issued from the Faculty Office of the Archbishop of Canterbury for:—“Woodes Rogers, of the City of Bristol, Merchant, bachelor, about 25, and Mrs. Sarah Whetstone, spinster, 18, with consent of her father the Hon. Rear-Admiral William Whetstone ... at St. Mary Magdalen, Old Fish Street, London” (Harleian Soc, xxiv, 247).

[4] “Notes and Queries,” Ser. ix, vol. i, 69.

[5] 6 Anne, cap. 13, 26 March, 1708.

[6] Stark, “Abolition of Privateering,” p. 69.

[7] Nixon, “Thomas Dover,” 1909, p. 2.

[8] Born 1662. He appears to have been of a very quarrelsome nature, and was afterwards transferred to the Dutchess. He died in 1742.

[9] Cooke like Rogers possessed literary ability. In 1712 he published an account of the expedition, “A Voyage to the South Sea and Round the World.” The book is inferior to the account given by Rogers.

[10] Born 1652, a famous navigator and hydrographer. Served in the R.N. 1673, and joined the Buccaneers six years later. Returned to England in 1691, and in 1699-1700 conducted a voyage of discovery to the South Seas. In 1703 appointed to command two privateers, and it was during this voyage that Selkirk was marooned on Juan Fernandez by Capt. Stradling. Dampier returned to England in 1707. A good pilot but a bad commander. He died in London, 1715.

[11] John Paul, 3rd Lieutenant of the Chichester, 1696. Captain, 1706, and promoted to the Hastings. Employed on the Irish station for many years, and among other duties convoyed the outward bound merchant ships to the westward. Died 1720.

[12] During the voyage Rogers paid particular attention to the religious requirements of the men. Even his prisoners were “allowed liberty of conscience,” and they had “the Great Cabbin for their Mass, whilst we used the Church of England service over them on the Quarter-deck,” and in consequence he humorously remarks that “the Papists were the Low Church men.”

[13] Over thirty years later Anson experienced the same difficulty, and he records that not finding the island “in the position in which the charts had taught us to expect it” they feared they had gone too far to the westward.

[14] Rogers’s account of Selkirk created an appetite that was speedily fed by other writers. In the same year Captain Edward Cooke (who sailed with Rogers) brought out his “Voyage to the South Sea,” in which he included an account of Selkirk. In 1712 there also appeared a tract entitled “Providence Displayed; or a surprising account of one Alexander Selkirk,” which is practically a verbatim transcript from Rogers. In “The Englishman” for the 3rd December, 1713, Sir Richard Steele, who was a friend of Rogers, and had met Selkirk, published an account of Selkirk which follows in the main the story given by Rogers. Before the publication of the first part of Defoe’s “Robinson Crusoe” in 1719, two editions of Rogers’s book had been published. It is possible that the introduction of the character of Friday into “Robinson Crusoe” was inspired by the incident of the Mosquito Indian mentioned on p. 95 of Rogers’s book. Selkirk returned to his native Largs in Fifeshire in the spring of 1712, and eventually went to sea again. In 1720 he was Master’s Mate of H.M.S. Weymouth. He died in the following year.

[15] A piece-of-eight was equivalent in value to 4s. 6d.

[16] Anson emulated Rogers by capturing the galleon in 1743.

[17] She was named Nuestra Señora de la Incarnacion Disenganio, and was of 400 tons burden. Her Commander was Don John Pichberty, by birth a Frenchman, and brother-in-law of the French Governor in Hispaniola.

[18] The Spanish prisoners were released, including the Commander, Pichberty, and after providing them with provisions, they were despatched to Acapulco, and “parted very friendly.”

[19] The actual value of the plunder is stated in a contemporary petition to have amounted to £800,000 (Mariner’s “Mirror,” 1924, p. 377). Two large silver candlesticks taken during the cruise are now in Bristol Cathedral.

[20] Cooke, “Voyage to the S. Sea,” i, 345, and Introduction to vol. i. The shares were apportioned as follows: Captain 24 shares, Second Captain 20, First Lieutenant 16, Master and Surgeon 10, Pilot 8, Boatswain, Gunner and Carpenter 6, Cooper 5, Midshipmen 4, Quartermasters 3, Sailors 2-1/2, Landsmen 1-1/2.

[21] It is interesting to note that the South Sea Company was incorporated in 1711, under the title of “The Governor & Company of the Merchants of Great Britain, trading to the South Seas & other parts of America.”

[22] Rogers’s original log book was, in 1828, in the possession of Gabriel Goldney, Mayor of Bristol, whose ancestor helped to fit out the expedition.

[23] B.M. Sloane MSS. 4044, fol. 155. See also his “Voyage,” p. 307.

[24] “Polit. State of Gt. Britain,” xiv, 1717, p. 295.

[25] Public Record Office: C.O. 23, 12.

[26] C.O. 23, 2.

[27] C.O. 23, 2.

[28] Addison, “Works,” 1856, vi, 496. Anson in 1740 complained bitterly that his land forces consisted of pensioners from Chelsea.

[29] Ibid., 500.

[30] Aitken, “Life of Steele,” ii, 162.

[31] “Polit. State,” xv, 447.

[32] For a copy of this proclamation, see Dow; “Pirates of New England,” pp. 381-2.

[33] Johnson, C., “General History of the Pirates,” 1726, ii, p. 274.

[34] Johnson, “Pirates,” 1726, ii, 363.

[35] In February of the following year Vane was shipwrecked near the Bay of Honduras. He was captured soon after, taken to Jamaica, tried, convicted and executed.

[36] Polit. State, xvi, 551.

[37] Ibid., 551.

[38] Johnson, “Pirates,” 1726, ii, pp. 273-7.

[39] Johnson, 1726, ii, p. 336.

[40] Following on his reprieve Rounsivell worked for some time ashore, but afterwards served in a Privateer. Here he distinguished himself by refusing to escape in a small boat, when the ship was wrecked, and remained with his captain to the last (Johnson, ii, 308-9).

[41] Public Record Office, C.O. 23, 13.

[42] C.O., 23, 1.

[43] B.M. Add. MSS. 5145, C. ff. 123-6.

[44] Adam Cardonnel, one of the proprietors of the Bahama Islands.

[45] A reference evidently to the ducking-stool.

[46] John Sansome, a schoolfellow of Steele, and his assistant in the Fish Pool Scheme. Rogers had met him at the Tennis Coffee House in November, 1717.

[47] C.O. 23, 13.

[48] C.O. 23, 1.

[49] I.e. Charles Vane. See ante p. xxix.

[50] Edward Thaitch or Teach, a famous pirate known as “Blackbeard.” Killed in action with Robert Maynard of H.M.S. Pearl eighteen days after this letter. See also page xxix.

[51] C.O. 23, 1.

[52] Cal. Treasury Papers, Vol. 228, No. 24.

[53] C.O. 23, 13.

[54] C.O. 23, 1.

[55] This “Memorial” is printed in J. Ker’s “Memoirs,” pt. 3, 1726, pp. 22-34.

[56] London Magazine, 12 Aug., 1721.

[57] Cal. Treasury Papers, vol. 235, No. 49.

[58] “Notes and Queries,” Ser. 9, vol. 1, p. 68.

[59] “D.N. Biog.,” article “Hosier.”

[60] Probably the same Captain Dennis who in 1718 conducted an expedition to Havana, the Proceedings of which are in the P.R.O. (C.O. 137, 13).

[61] B.M. Add. MSS. 33748, ff. 317-18.

[62] Runners, i.e. fast ships which risk every impediment as to privateers or blockade (Smyth, “Sailor’s Word Book,” p. 586). This is a very early use of the term.

[63] C.O. 23, 13.

[64] C.O. 23, 2.

[65] C.O. 23, 14.

[66] B.M. Add. MSS. 4459, ff. 101-2.

[67] B.M. Add. MSS. 4459, f. 102.

[68] B.M. Add. MSS. 36128, ff. 177-85.

[69] Cal. Treasury Books, 1729-30, pp. 57, 304.

[70] The picture is reproduced in this volume. In the will of Sarah Rogers, who died 1743, she bequeathed to “Mr. Sergeant Eyre, the picture of her father, brother, and herself, in one frame.” The painting afterwards came into the possession of Samuel Ireland, and was bought at his sale in 1801 by “Mr. Vernon.” Its present repository is unknown. It was engraved in 1799.

[71] Cal. of Treasury Books, 1729-30, p. 61.

[72] C.O. 23, 2.

[73] C.O. 23, 2.

[74] C.O. 24, 1.

[75] C.O. 23, 2.

[76] Just a year after his death, an Order in Council directed the Treasury to complete the bargain for the purchase of the Proprietors and Lessees’ rights (C.O. 23, 3).

[77] C.O. 23, 3.

[78] Ibid.

[79] Ibid.

[80] About this time Rogers transmitted to the Lords Commissioners of Trade “A general account and description of the Bahamas,” a most important document, occupying 14 folio pages, which is still preserved among the Colonial Records in the Public Record Office (C.O. 23, 3).

[81] CO. 23, 3.

[82] The population comprised 256 men, 190 women, 489 white children, 275 able negroes, and 178 negro children.

[83] The landfall of Columbus is known to have been one of the Bahama Islands. Opinion is divided between Watling Island and Cat Island. Rogers’s letter lends support to the latter.

[84] In the following year he was chosen as one of the Council of the Bahamas. He was afterwards one of the three chief merchants of the Royal African Company, and died in 1735 “at Whydah, on the coast of Africa.”

The Dedication

To the Worthy Gentlemen my surviving Owners, the Worshipful Christopher Shuter Esq., Sir John Hawkins Kt., John Romsey Esq.; Capt. Philip Freake, Mr. James Hollidge, Francis Rogers, Thomas Goldney, Thomas Clements, Thomas Coutes, John Corsely, John Duckinfield, Richard Hawksworth, William Saunders, John Grant, Laurence Hollister, and Daniel Hickman, Merchants in Bristol.

Gentlemen,

AS you did me the Honour to approve my Proposals for the following Voyage, and generously fitted out two Ships, in which you gave me the principal Command; I no sooner resolv’d to publish my Journal, than I determin’d to chuse you for my Patrons: and thereby to take an opportunity of expressing my Gratitude to you, who had the Courage to adventure your Estates on an Undertaking, which to Men less discerning seem’d impracticable.

I heartily congratulate you on the Success and Profit of this Long and Hazardous Voyage; which might have been greater, but the following Sheets will show it was not my fault.

I shall only add on this Head, that I used my utmost Endeavours to promote your Interest, which was always prefer’d to my own.

I make no doubt, it will be to your lasting Honour, that such a Voyage was undertaken from Bristol at your Expence; since it has given the Publick a sufficient Evidence of what may be done in those Parts, and since the Wisdom of the Nation has now agreed to establish a Trade to the South-Seas, which, with the Blessing of God, may bring vast Riches to Great Britain.

I wish you intire Health and Happiness, and am,

Gentlemen,

Your most Humble Servant,

WOODES ROGERS.

A Cruising Voyage Round the World

Begun August 1. 1708. and Finished October 14. 1711.

By Captain Woodes Rogers,

Commander in Chief.

Tho others, who give an Account of their Voyages, do generally attempt to imitate the Stile and Method which is us’d by Authors that write ashore, I rather chuse to keep to the Language of the Sea, which is more genuine, and natural for a Mariner. And because Voyages of this sort have commonly miscarry’d, ’tis necessary that I should keep to my Original Journal; that the Methods we took to succeed in our Designs, may appear from time to time in their native Light: Therefore without any disguise I shall publish the Copies of all our material Regulations and Agreements, and keep to the usual Method of Sea-Journals, omitting nothing that happen’d remarkable to our selves, or that may serve for Information or Improvement to others in the like Cases. Every day’s Transactions begin at the foregoing Day about twelve a clock, and end at the same Hour the following Day carrying that Date.

Since Custom has likewise prevail’d for Sailors to give an Account of such Countries upon whose Coasts they touch or pass by, I shall so far comply with it as to give a Description of those that occur’d in the Course of my Navigation, especially of such as are or may be of most use for enlarging our Trade; wherein I have consulted the best Authors upon the Subject, and the Manuscript Journals of others, as well as inform’d my self by Inquiry upon the Spot, and from those that have been in the respective Countries I treat of.

1708. August 2. Yesterday about four in the Afternoon we weigh’d from Kingroad near Bristol, on board the Duke frigate, whereof Capt. Woodes Rogers was Commander, in Consortship with the Dutchess, Capt. Stephen Courtney Commander; both private Men of War, bound to Cork in Ireland, and thence to the Southward a cruising; the Duke Burden about 320 Tuns, having 30 Guns and 117 Men; and the Dutchess Burden about 260 Tuns by Measure, 26 Guns and 108 Men; both well furnish’d with all Necessaries on board for a distant Undertaking.

We had in Company the Scipio, Peterborough frigate, Prince Eugene, Bristol Galley, Berkely Galley, Beecher Galley, Pompey Galley, Sherstone Galley, and Diamond Sloop. At ten at night having little Wind, we made the Signal for the Fleet to anchor, between the Holms and Minehead. We lay near two hours, and about twelve we fir’d a Gun, and all came to sail, a fine Gale at S E and E S E. We ran by Minehead at six in the morning, having stem’d the Flood from the place we anchor’d at. We came up with a Sloop about ten a clock; but she could not hold way with the Fleet, being all light and clean Ships, and good Sailors.

From Kingroad to Cork

August 3. The Wind veer’d to the N E and E N E. Our Ship and the Dutchess did not sail so well as the major part of the Gallies, our Masts and Rigging being all unfit for the Sea, our Ships out of trim, and every thing in disorder, being very indifferently mann’d; notwithstanding our Number, we had not 20 Sailors in the Ship, and it’s very little better on board the Dutchess; which is a Discouragement, only we hope to get some good Sailors at Cork. We saw a Sail at five last night, the Dutchess gave chase, and came near her; she seem’d a large Ship, but we lost sight of her at eight a clock. Being inform’d at Bristol that the Jersy, a French Man of War carrying 46 Guns, was cruising betwixt England and Ireland, it oblig’d us to keep our Hammocks up, and a clear Ship for a Fight, all night. About two this morning the rest of the Fleet that lay a-stern of us came up, and we kept an easy Sail, with a Light out all Night; but when Day came, we saw nothing, so that this prov’d a false Alarm: which happen’d well for us, since had it been real, we should have made but an indifferent Fight, for want of being better mann’d.

Aug. 4. The Bristol Galley, Berkley Galley, Prince Eugene, and the Beecher Galley, being bound to the Westward, left us at six in the Evening; little Wind at E S E. and smooth Water.

Aug. 5. We saw the Land, and finding we had overshot our Port, came to an anchor at twelve a clock off of the two Rocks call’d the Sovereigns Bollacks[85] near Kinsale, being calm.

Aug. 6. About eight last night we weigh’d with the Flood, a small Gale at East; it came on to blow, and veer’d to the Northward. We had a Kinsale Pilot on board, who was like to have endanger’d our Ship, it being dark and foggy. Before day he would have turn’d us into the next Bay to the Westward of Cork, had not I prevented it; which provok’d me to chastise him for undertaking to pilot a Ship, since he understood his Business no better. The rest of our Company, except the Diamond and Sherstone Galley, got into Cork before us; only our Consort staid in the Harbour’s Mouth till we came up with her.

Aug. 7. Yesterday at three in the Afternoon we came to an anchor with our Consort in the Cove, Wind at N N E.

Aug. 8. Came in the Arundel a Queen’s Ship, and order’d us to strike our Pendant; which we immediately did, all private Commission Ships being oblig’d by their Instructions to pay that Respect to all her Majesty’s Ships and Fortifications.

Aug. 9. Yesterday Afternoon came in the Hastings with the Fleet under her Convoy, which we left in Kingroad: as also the Elizabeth, a Merchant-Ship of 500 Tuns, about 26 Guns, and well mann’d, with a Fleet under her Convoy from Leverpool, bound to the Westward, with us and the Hastings, &c. Fair Weather, the Wind Southerly.

Aug. 10. We were well pleas’d with the Men Mr. Noblett Rogers[86] got for us at Cork; upon which we clear’d several of those brought from Bristol, and some of ’em run away, being ordinary Fellows, and not fit for our Employment.

Aug. 11. It blow’d fresh and dirty Weather; we had four Lighters from Cork to discharge our Ships, that we might have them well stow’d, and the Provisions in the bottom when they came aboard us. We lengthen’d our Mizen-Mast four Foot and a half, by placing it on a Step on the Gun-Deck; got our Fore-Mast forward, and did what we could in order to be in a better trim than before, against we had better Men to work the Ship, who lay all ready to come aboard from Cork.

Aug. 12. Blew fresh, and dirty Weather; we clear’d and run near forty of our fresh-water Sailors. The Shoreham, Capt. Saunders,[87] came hither to convoy a Fleet back to Bristol.

Aug. 16. Continu’d dirty Weather, so that we could not have an Opportunity to heel our Ship and clean her Bottom; and were forc’d to keep our Provisions cover’d in the Lighter, and Men to watch ’em. This Morning, about ten, one Boat loaded with Men came down from Cork to us. The Fellows appear’d to be brisk, but of several Nations; and I sent to Mr. Rogers to stop the rest till we were ready, our Ships being pester’d.

Aug. 28. Nothing happen’d worth notice since the 16th, but that we had good Weather to clean and tallow our Ships five Streaks below the Water-Line, and to take in our Provisions and Men, &c. This Morning we fell down to the Spit-end by the Hastings Man of War, as our Consort did the night before. When I came without the Spit-end, I saluted the Hastings with seven Guns; they return’d five, and I three for Thanks. We had now above double the number of Officers usual in Privateers, and a large Complement of Men to each Ship. We took this Method of doubling our Officers to prevent Mutinies, which often happen in long Voyages, and that we might have a large Provision for a Succession of

[85] The Sovereigns; two remarkable rocky islets eastward of Kinsale Harbour; Big Sovereign (92 ft. high) and Little Sovereign.

[86] It appears from the will of Francis Rogers, part owner of the Duke and Dutchess, that Noblett Rogers was his brother. They were sons of Robert Rogers of Cork. The relationship to Woodes Rogers is uncertain. (“Notes & Queries,” Ser. X, vol. 9, p. 456.)

[87] Rear-Admiral Sir George Saunders, born about 1671. Entered R.N. 1689. Present at the Battle of La Hogue. With Rooke at Cadiz & Vigo. Appointed to the Shoreham in 1705 and continued in her till 1710, cruising in the Irish Sea. Captain of the Barfleur in defeat of the Spanish fleet off Cape Passaro. Knighted 1720 and afterwards a Commissioner of the Navy. Died 5 Dec. 1734.

At Cork in Ireland

Officers in each Ship, in case of Mortality. Our Ship was now so full that we sent our Sheet-Cable and other new Store Cordage to Mr. Noblett Rogers at Cork, to make room for our Men and Provisions; having three Cables besides, and being willing rather to spare that, than any thing else we had aboard. Our Crew were continually marrying whilst we staid at Cork, tho they expected to sail immediately. Among others there was a Dane coupled by a Romish Priest to an Irish Woman, without understanding a word of each other’s Language, so that they were forc’d to use an Interpreter; yet I perceiv’d this Pair seem’d more afflicted at Separation than any of the rest: The Fellow continu’d melancholy for several days after we were at Sea. The rest understanding each other, drank their Cans of Flip[88] till the last minute, concluded with a Health to our good Voyage, and their happy Meeting, and then parted unconcern’d.

I think it necessary to set down here the Names of all the Officers in both Ships, with the Number of our Men; because it is proper, that the Persons whom this Journal concerns, should be known.

Officers of the Duke

Woodes Rogers, Captain, a Mariner; Thomas Dover, a Doctor of Physick, second Captain, President of our Council, and Captain of the Marines; Carleton Vanbrugh, Merchant, now our Owners Agent; Robert Fry, a Mariner, chief Lieutenant; Charles Pope, second Lieutenant; Thomas Glendall, third Lieutenant; John Bridge, Master; William Dampier, Pilot for the South-Seas, who had been already three times there, and twice round the World; Alexander Vaughan, chief Mate; Lanc. Appleby, second Mate; John Ballet, rated third Mate, but design’d Surgeon, if occasion; he had been Captain Dampier’s Doctor, in his last unfortunate Voyage round the World; Samuel Hopkins, being Dr. Dover’s Kinsman and an Apothecary, was both an Assistant to him, and to act as his Lieutenant, if we landed a Party any where under his Command during the Voyage; George Underhill and John Parker, two young Lawyers design’d to act as Midshipmen; John Vigor, a Reformado,[89] to act as Capt. Dover’s Ensign when ashore; Benj. Parsons and Howel Knethel, Midshipmen; Richard Edwards, Coxswain of the Pinnace, to receive Midshipmens Pay; James Wasse, Surgeon; Charles May, his Mate; John Lancy, Assistant; Henry Oliphant, Gunner, with eight Men call’d the Gunner’s Crew; Nath. Scorch, Carpenter; John Jones, his Mate, with three Assistants; Giles Cash, Boatswain; and John Pillar, his Mate; John Shepard, Cooper, with two Assistants; John Johnson, Thomas Young, Charles Clovet, and John Bowden, all four Quarter-Masters; John Finch, late wholesale Oilman of London, now Ship’s Steward; Henry Newkirk, Sail-maker; Peter Vandenhende, Smith and Armourer; William Hopkins, Ship’s Corporal, Capt. Dover’s Serjeant, and Cook to the Officers; Barth. Burnes, Ship’s Cook.

[88] A mixture of beer and spirit, sweetened with sugar and heated.

[89] An officer who has been deprived of a command but retains his rank and pay. The term was also occasionally employed to designate a volunteer.

Officers of the Dutchess

Stephen Courtney, Captain, a Mariner; Edward Cook, second Captain; William Stretton, chief Lieutenant; John Rogers, second Lieutenant; John Connely, third Lieutenant; William Bath, Owners Agent; George Milbourn, Master; Robert Knowlman, chief Mate; Henry Duck, second; Simon Hatley, third; James Goodall, fourth; and William Page, fifth Mate: With all other inferior Officers much the same as aboard the Duke. Most of us, the chief Officers, embrac’d this Trip of Privateering round the World, to retrieve the Losses we had sustain’d by the Enemy. Our Complement of Sailors in both Ships was 333, of which above one Third were Foreigners from most Nations; several of her Majesty’s Subjects on board were Tinkers, Taylors, Hay-makers, Pedlers, Fidlers, &c. one Negro, and about ten Boys. With this mix’d Gang we hop’d to be well mann’d, as soon as they had learnt the Use of Arms, and got their Sea-Legs, which we doubted not soon to teach ’em, and bring them to Discipline.

Septemb. 1. We took sailing Orders, the better to keep Company with the Hastings and Fleet: and after having agreed with our Consort, Captain Courtney, on Signals between us, which are so common that I need not insert them here, and appointed places of Rendevouz in case of Separation, and how long to lie for each other at every place; about ten this Morning, we came to sail with the Hastings and about 20 Merchant Ships, bound to the Southward and Westward, Wind at N by W. We should have sail’d yesterday, but could not weigh and cast our Ships clear of the rest; some at that time drove, and the Sherstone Gally run quite ashore on the Spit. In the night it grew moderate

[image: w-r-woodes-rogers-a-cruising-voyage-around-the-wor-7.jpg]
Crossing the Tropic; sailors being ducked at the yard-arm
From a scarce print in the Macpherson collection.

Departure from Cork

Weather, and Captain Paul got her off to sail with us. Our Holds are full of Provisions; our Cables, a great deal of Bread, and Water-Casks between Decks; and 183 Men aboard the Duke, with 151 aboard the Dutchess: so that we are very much crouded and pester’d Ships, not fit to engage an Enemy without throwing Provision and Stores overboard.

Septemb. 2. We and our Consort stood out of the Fleet to chase a Sail we saw to Windward. Our ships sail’d as well as any in the Fleet, not excepting the Man of War; so that we began to hope we should find our heels, since we go so well tho deep loaden and pester’d. We found the Chase to be a small Vessel coming into the Fleet from Baltimore, one Hunt Master, call’d the Hope Gally, a small French-built Snow belonging to Mr. James Vaughan of Bristol, bound for Jamaica. Wind at N by W. Moderate Weather.

Septemb. 3. The Wind very veerable from the W S W. to the N W. blow’d strong with Squalls, so that we reef’d often, and our Ship was a little leaky in her upper Works.

Septemb. 4. It blew fresh this Morning, but not so much Wind as Yesterday, and the Water smoother. Captain Paul made a Signal for me, Capt. Courtney, and Capt. Edwards Commander of the Scipio; and after speaking with him, he sent his Boat for us, being larger than ours. We with Capt. Dover and Mr. Vanbrugh went in her, and din’d with Capt. Paul aboard his Ship, where we were very handsomly treated. He propos’d to me and Consort when he left the Fleet, which would be very soon, to cruise a few days together off Cape Finister, after having ask’d us what we wanted that he could supply us with. He gave us Scrubbers, Iron Scrapers for our Ships Bottom, a speaking Trumpet, and other things that we wanted: but he would accept nothing from us, because our Voyage would be long; but told us, he should be well pleas’d if our Owners return’d him the same Necessaries for his Ship when he return’d. Wind from the N N W. to the N W by W. moderate.

Septemb. 5. We came from on board Capt. Paul to our own Ships, yesterday at six in the Afternoon; and now thought it fit to discover to our Crew whither we were bound, that if any Disorders should have risen upon it, we might have exchang’d our Malecontents whilst in Company with one of her Majesty’s Ships. But I found no Complaint on board the Duke, except from one Fellow who expected to have been Tything-Man that year in his Parish, and said his Wife would be oblig’d to pay Forty Shillings in his Absence: but seeing all the rest willing, he was easily quieted, and all Hands drank to a good Voyage. I and Capt. Courtney writ to our Owners, Alderman Batchelor and Company, in the same Letter, a Method we design’d to continue in the whole Voyage, for all things that related to it. A brisk Gale and clear Weather.

Sept. 6. The Hastings and we parted at six last night. The reason why we did not keep him longer Company, was our Ships being very full, and our Consort unwilling to lose time so near home; so that we were oblig’d to break Measures with Capt. Paul. I excus’d it to him, and saluted him, which he answer’d, and wish’d us a prosperous Undertaking. Wind N. by W. and clear Weather. Our Ship does not sail so well as she did two days before. The Crown Gally of Biddiford keeps us Company bound for the Maderas. Wind from N N W. to N by E.

Sept. 8. Every thing now begins to come into Order, we having been hitherto in some Confusion, as is usual in Privateers at first setting out. We had a good Observation. Moderate Weather, Wind at W N W. Lat. 40. 10. N. This day the chief Officers din’d on board me, and the next day on board the Dutchess.

Sept. 9. Now we begin to consider the Length of our Voyage, and the many different Climates we must pass, and the excessive Cold which we cannot avoid, going about Cape Horne; at the same time we had but a slender Stock of Liquor, and our Men but meanly clad, yet good Liquor to Sailors is preferable to Clothing. Upon this we held our first Committee, to debate whether ’twas necessary for us to stop at Madera, as follows.

At a Committee held on Board the Duke Frigate, resolv’d by the General Consent of the following Persons:

From Cork to the Southward

THAT both the Ships Duke and Dutchess do touch at Madera, to make a larger Provision of Liquors, the better to carry on our long Undertaking, being but meanly stor’d for so large a Number of Men as are in both Ships; and in case of Separation between this Place and Madera, then to meet at the Island St. Vincent, one of the Cape de Verd Islands, to wood and water our Ships. But if we miss of one another at that Island, or that the first Ship finds it inconvenient for stopping, then to proceed to Praia on St. Jago, another of the same Islands; to wait at both these Islands fourteen Days: And then if the missing Ship does not appear, the other to proceed to the Isle of Grande, in Latitude 23 deg. 30 m. S. on the Coast of Brazil, there to wait three Weeks; and then if we don’t meet, let the single Ship proceed on the Voyage, according to the Orders given from our Owners. This is our Opinion this 9th day of September, 1708.

Thos. Dover President, Charles Pope,Stephen Courtney,Carleton Vanbrugh,Woodes Rogers,Tho. Glendall,Edward Cooke,John Bridge,William Dampier,John Ballet.Robert Frye,

Sept. 10. At six in the Morning we saw a Sail; after speaking with our Consort, we both chas’d. I gave the Dutchess about a mile start of us, in order to spread the more. It blew fresh, with a great Sea; and the Chase being to Windward, we crouded extravagantly. Wind at N W.

Sept. 11. At three yesterday Afternoon we came up with the Chase, who bore down right upon us, shewing Swedish Colours. I fir’d twice at her before she brought to, then went aboard her with my Yall,[90] Captain Courtney’s Boat being just before me. We examin’d the Master, and found he came round Scotland and Ireland. We suspected he had Contraband Goods on board, because some of the Men we found drunk, told us they had Gunpowder and Cables; so we resolv’d to examine her strictly, put 12 Men on board her, and kept the Swedes Master and 12 of his Men on board our Ships. This Morning, after we had examin’d the Men, and searched the Ship, we found it difficult to be prov’d whether she was a Prize: And not willing to hinder time to carry her into any Harbour to examine her farther, we let her go without the least Embezelment. The Master gave me two Hams, and some rufft dry’d Beef, and I gave him a dozen Bottles of Red-Streak Cyder. They saluted us at parting with four Guns: She belong’d to Stadt near Hamburg, and was a Frigate built Ship of 22 Guns, about 270 Tuns. While I was on board the Swede yesterday, our Men mutiny’d, the Ringleaders being our Boatswain, and three other inferior Officers. This Morning the chief Officers having kept with me in the after-part of the Ship, we confin’d the Authors of this Disorder, in which there was not one Foreigner concern’d. We put ten of the Mutineers in Irons, a Sailor being first soundly whip’d for exciting the rest to join him. Others less guilty I punish’d and discharg’d, but kept the chief Officers all arm’d, fearing what might happen; the Ship’s Company seeming too much inclin’d to favour the Mutineers, made me the easier forgive. Some beg’d Pardon, and others I was forc’d to wink at; however, they began to find their Design frustrated, which was to make a Prize of the Swede, who they alledg’d had much Contraband Goods aboard, tho we could see none; yet they obstinately insisted, that we apparently gave away their Interest, by letting her go without plundering her. I labour’d to convince them of the necessity of our making Dispatch, and that if we could make her a Prize, it would unman our Ships too much to send her into any Port, besides other Disadvantages it might procure to our selves and Owners should we be mistaken; which pacify’d the major part. Our Consort’s Men were at first very uneasy, but finding the Malecontents quell’d aboard our Ship, they all kept quiet.

Sept. 12. Yesterday the Wind was very little and veerable, and we had an Observation, 34 deg. 30 min. N.

Sept. 13. Those in Irons discover’d others who were Ringleaders in the Mutiny, whom we also punish’d, and confin’d one of them in Irons with the rest. Alexander Wynter was made Boatswain instead of Giles Cash, one of the Mutineers. Fair pleasant Weather, little Wind at N W by W.

[90] i.e. Yawl; a boat usually rowed with 4 or 6 oars.

Arrival among the Canary Isles

Sept. 14. I agreed with the Captain of the Crown Galley to carry my Boatswain (who was the most dangerous Fellow among the Mutineers) in Irons with him to Maderas. I did not at his first Confinement think of sending him off; but this day a Sailor came aft to the Steeridg Door, with near half the Ship’s Company of Sailors following him, and demanded the Boatswain out of Irons. I desir’d him to speak with me by himself on the Quarter-Deck, which he did, where the Officers assisted me, seiz’d him, and made one of his chief Comrades whip him. This Method I thought best for breaking any unlawful Friendship amongst themselves; which, with different Correction to other Offenders, allay’d the Tumult; so that now they begin to submit quietly, and those in Irons beg Pardon, and promise Amendment, This Mutiny would not have been easily lay’d, were it not for the number of our Officers, which we begin to find very necessary to bring our Crew to Order and Discipline, which is always very difficult in Privateers, and without which ’tis impossible to carry on any distant Undertaking like ours. Fine pleasant Weather, and moderate Gales.

It being little Wind, and contrary, we agreed to pass by Maderas, and cruise a little amongst the Canary Islands for Liquor, to prevent Loss of time: So we took leave of the Crown Galley, who was bound into Madera.

Sept. 15. Last night we sent Giles Cash aboard her in Irons, with several Letters by the Commander at large to our Owners. We parted at twelve a Clock at night. Fair Weather, very little Wind from W N W. to N by E. had a very good Observation. Latitude 31 deg. 29 min. N.

Sept. 16. I discharg’d the Prisoners from their Irons, upon their humble Submission and strict Promises of good Behaviour for time to come. While they continu’d in Irons they had Centries over them, and were fed with Bread and Water. Those that were Officers we restor’d to their Places, and every body was order’d to obey them; John Pillar the Boatswain’s Mate was advanc’d to be Boatswain, so that we are all quiet again. About eight this morning we saw Land, and found it to be Salvage’s Island, bearing S S W. distant eight Leagues, Latitude 29 deg. 45 min. Wind very little, and veerable, with fair clear Weather.

Sept. 17. Moderate Gales of Wind; the Salvages at a distance is not unlike the Island Lundy in Bristol Channel, about two miles long, a high Island. This Morning we saw the Rock, that appear’d to us a good League to the S W. of the Island, and took it to be a Sail till we came near it. Little Wind between the N N E. and the West.

Sept. 18. At four yesterday in the Afternoon we came in sight of Pico Teneriff, bearing S W by W. distant about eight Leagues; steer’d S S E. and S E by S. for Grand Canaries. This Morning about five a clock we spy’d a Sail under our Lee Bow, between the Islands of Grand Canaries and Forteventura; we chas’d her, and at 7 came up with her. Our Consort being a little a Head, fir’d a Gun, and made her bring to; she prov’d a Prize, being a Spanish Bark about 25 Tuns, belonging to Oratava on Teneriff, and bound to Forteventura with about 45 Passengers; who rejoic’d when they found us English, because they fear’d we were Turks. Amongst the Prisoners were four Fryars, and one of them the Padre Guardian for the Island Forteventura, a good honest old Fellow. We made him heartily merry, drinking King Charles the Third’s[91] Health; but the rest were of the wrong sort. We us’d them all very well, without searching them, &c. Fresh Gales and fair Weather, Wind from the N N E. to the E S E.

Sept. 19. After we had took the Prize, we stood to the Westward for Teneriff, in order to have her ransom’d; where our Agent Mr. Vanbrugh press’d to go ashoar with some of the Prisoners. At eleven last night the Wind being at N E. when we were very near the Shore, we could hardly weather Cape Nago, the Eastermost part of Teneriff, till the Wind veer’d to the Northward. We stood off till Day: In the Morning it prov’d moderate, so we stood in for Oratava, and sent the Spanish Master of the Bark to it in his Boat, being mann’d with some of the Prisoners. Mr. Vanbrugh still insisting to go ashore, I consented, tho against my Judgment, and he went with them to treat for the Ransom of the Hull of the Bark; her small Cargo, which consisted in two Butts of Wine, and one Hogshead of Brandy, and other small matters, we design’d for our own use in both Ships, the Agents of each being to take an account of it the first Opportunity. Fresh Gale of Wind at N E.

Sept. 20. About eight this Morning came a Boat off from Oratava with a Flag of Truce, and brought a Letter signifying that unless we would immediately restore the Bark and Cargo, Mr. Vanbrugh should be detain’d. I sent to Capt. Courtney, who agreed with me on an Answer. We stood in with our Ships within a League of the Town, to tow in the Boat for Dispatch, and about eleven they went ashore again. Wind at N E by E. very fresh.

The Letter sent us was as follows:

Capt. Rogers and Capt. Courtney;

Gentlemen,

Port Oratava, 20 Sept. 1708.

‘YOUR Lieutenant coming ashore, and having given an account to our Governor of your having taken a Boat belonging to this place bound to Forteventura; we must inform you that her Majesty is graciously pleas’d to allow a Trade between her Subjects and the People of these Islands, whereof we suppose you are not ignorant; and that it is approv’d of not only by his Catholick Majesty, but also by the most gracious Christian King, who has sent Amongst the Canary Isles. express Orders unto his Consul here, that none of his Men of War or others shall molest any Ship trading to these Islands: and there has been actually an Example of a Ship belonging to the Subjects of her Britannick Majesty, which was taken by a French Privateer, and upon due Application to the French Consul, the Ship was restor’d. Wherefore we are all of Opinion, that there can be no room for your making a Prize of this Spanish Bark; for it will be extremely prejudicial to her Majesty’s Subjects that reside here, and likewise to those in England trading hither, by prohibiting of all future Trade, by making more than sufficient Reprisal upon our Effects here, and perhaps on our Persons, by reason of the evident Breach on our part of the stipulated Trade which has been concerted with us. Wherefore we must once more desire you to restore the Spanish Bark, as you will answer the contrary before her Majesty, who has so far approv’d of the private Trade, that she was pleas’d to allow of two Men of War (viz. the Dartmouth Capt. Cock, and the Greyhound Capt. Hariot) the last year, who had express Orders to molest in no manner of way any Vessel belonging to the Spaniards; which accordingly they observ’d. Wherefore as you have a due Regard to what is so much the Interest of her Majesties Subjects, we expect at the return of this Boat, that you will make Restitution of the said Bark, otherwise Mr. Vanbrugh will not be permitted to go off, and there will be extravagant Reprisals made upon our Estates and Persons, which we expect you will take into your Consideration: and we cannot omit to let you know, that there is now a Spanish Bark actually in England, which is daily expected with other English Ships to load Wine, which they will not be admitted to do, in case you don’t restore this Bark. We don’t doubt but the People here out of Complaisance will make you some acknowledgment of a Refreshment.

Gentlemen,Your very humble Servants,J. Pouldon,Vice-Consul, J. Crosse,Bernard Walsh,G. Fitz-Gerald.

‘Pray excuse Haste, that we have not time to transcribe.

‘The rest of the Merchants are in the City where our Governor generally resides, being about six Leagues hence.

Our Answer was thus:

On board the Duke Frigat,

Sept. 20.

Gentlemen,

‘WE have yours, and observe its Contents; but having no Instructions given us with our Commission relating to Spanish Vessels trading amongst these Islands, we can’t justify the parting with this Bark on your single Opinions. It was Mr. Vanbrugh’s misfortune to go ashore; and if he is detain’d, we can’t help it. To have convinc’d us satisfactorily of what you say, you ought to have sent us a Copy of her Majesty’s Orders or Proclamation; but we doubt there’s no such thing in this case. If Mr. Vanbrugh is unjustly detain’d, we’ll carry the Prisoners we have on board to the Port we are bound to, let the Consequence be what it will. We are requir’d to be accountable no farther than we are oblig’d by our Instructions, which we have given sufficient Security already to follow, and don’t fear a Premunire when we comply with them. We know Fishing-Boats are excus’d on both sides, and all trading Vessels from Rio la Hache to the River of Chagre in the Spanish West-Indies. We admire the Master and Passengers should be so ignorant of a thing so necessary to be known by ’em, for we never had the least word or intimation from them of what you write. The Example you give us of a Trade here allow’d by the French King and Duke of Anjou, we don’t admire at, because it is for the Benefit of the Spaniards; and we know the English Ships are protected no farther than in Anchor-Ground: and since we took this Vessel at Sea, we shan’t part with her unless on our own Terms. If you are positive in what you wrote us, and conscious what detriment it will be to the English Trade, you have no way to prevent it, but immediately to ransom this Bark; and if it be her Majesty of Great Britain’s Pleasure, and we are better inform’d in England, then we can justify our Conduct to the Gentlemen that imploy’d us, and you will be again reimbursed. We shall wait but a short time for an Answer, having Water and Provisions for our selves and Prisoners to the English Settlements, where we are bound. We are apprehensive you are oblig’d to give us this Advice to gratify the Spaniards; and with Respect are,

Gentlemen,

Your Humble Servants,

Woodes Rogers,

Stephen Courtney.

[91] The Archduke Charles of Austria, whom the Allies in 1703 proposed to make King of Spain, as Charles III.

Amongst the Canary Isles

‘If you send us Mr. Vanbrugh, and the Man with him, we’ll send you the Prisoners; but we’ll not part from the Bark, unless ransom’d: tho the Value is not much, we will not be impos’d on. We desire you to use all manner of Dispatch without loss of time, which we can’t allow, nor answer it to our Employers.

Sept. 21. At six last night the Spanish Boat came again to us with dilatory Answers to our last, insisting on behalf of the Spaniards, that the Goods should be return’d ’em, tho they consented to ransom the Bark. To which we immediately return’d an Answer; for we were angry at their Tediousness and our ill Treatment, our time being precious, because we were inform’d that they expected every hour a small Privateer that usually cruis’d off of Madera, as also a Spanish Ship from the West-Indies design’d for Santa Cruz: So that it look’d like a Design, to keep us here in suspence till these Ships might get safely in, on the other side of the Island. Our Answer was to this effect: That had it not been out of respect to our Officer on shore, we would not have staid one minute, but would now stay till Morning for their Answer, and take a Cruise among the Islands some time longer than we intended, in order to make a Reprisal; and tho we could not land our Men, would visit the Town with our Guns by eight next morning: adding, that we hop’d to meet with the Governor’s Frigat, and should repay his Civility in his own way, but wonder’d that they being Englishmen should trifle with us. The Letter had its effect; for this Morning at eight a clock we stood in close to the Town, and spy’d a Boat coming off, which prov’d to be one Mr. Crosse an English Merchant, and Mr. Vanbrugh our Agent with him, with Wine, Grapes, Hogs, and other Necessaries, for the Ransom of the Bark. Upon his coming up, we immediately went to work, discharg’d the Bark, and parted the small Cargo between our two Ships. We treated Mr. Crosse as well as we could, and at his desire gave the Prisoners back as much as we could find of what belong’d to their Persons; particularly to the Fryars their Books, Crucifixes, and Reliques. We presented the old Padre Guardian with a Cheese, and such as were strip’d, with other Clothes. So that we parted, very well satisfy’d on all sides. Mr. Crosse told us the Spaniards ashore were very inquisitive whither we were bound; and understanding by the Prisoners that our Ships were sheath’d, and so full of Provisions, they suspected we design’d for the South-Sea: and he inform’d us that four or five French Ships from 24 to 50 Guns sail’d thence about a month before on the same Voyage. But we did not think fit to own there, that we were bound to any other place than the English West-Indies. These Islands being so well known, I need not add any Description of them. We saw the Pike of Teneriff plain but once while there, it being generally clouded; you may often see the Top above the Clouds, when the rest is all cover’d with them. Now we are indifferently well stock’d with Liquor, and shall be the better able to endure the Cold when we get the Length of Cape Horn, which we are inform’d has always very cold bad Weather near it.

Sept. 22. Last night just as we had finish’d with Mr. Crosse, and deliver’d the Spaniards their Bark, we spy’d a Sail to the Westward of the Island between three and four in the Evening. We immediately made what Sail we could, and steer’d W by N. along the Shore. At eight a clock we were in sight of Gomera bearing S S W. distant three Leagues, Palma W by N. distant five Leagues. We lost sight of the Sail before Night, spoke with our Consort, and agreed to keep between Palma and Gomera in our Voyage; it being uncertain to meet with the Chase the next day, since last night she was near five Leagues from us, so that we believ’d she might get into a place of safety, if an Enemy, before we could see her. Besides, there came on a stiff Gale, which put us quite out of hopes of seeing her again to advantage. Fair Weather, fresh Gales at N E by N.

Sept. 23. About five yesterday in the afternoon, when at least 36 Leagues distant, we saw the Pico Teneriff very plain. Fine pleasant Weather, fresh Gales with smooth Water, Wind at N E by E.

Sept. 24. We sent our Boat for Capt. Courtney, Capt. Cook, Mr. Stratton, and Mr. Bath their Agent, who staid and din’d with us; and whilst they were aboard, we held a Council, the Result of which was as follows.

At a Committee by Desire of Capt. Woodes Rogers, Capt. Thomas Dover, and Capt. Stephen Courtney, held on board the Duke.

Differences with Mr. Carleton Vanbrugh.

WE have examin’d all Letters and Proceedings that happen’d at and after the taking the Spanish Bark, and the Reason of both Ships Stay off of Teneriff, and amongst the Canary Islands; and we do approve of all that was transacted and wrote: the major part of us having at the time when ’twas done advis’d the Commanders to it. Witness our Hands,

Tho. Dover, Pres. William Stratton,Steph. Courtney,Robert Frye,Woodes Rogers,Charles Pope,Will. Dampier,Thomas Glendal,Edward Cook,John Bridge,Carl. Vanbrugh,John Ballet.William Bath,

Whilst the Committee were together, Mr. Vanbrugh complain’d I had not treated him as I ought: upon which I offer’d to refer it to all present, that we might not have needless Misunderstandings at the beginning of our Voyage; and they came to the following Resolution.

WHEREAS there has been some Difference between Capt. Woodes Rogers and Mr. Carleton Vanbrugh the Ship’s Agent; it being refer’d to the Council, we adjudg’d the said Mr. Vanbrugh to be much in the wrong. In witness whereof, we have set our Hands, the 24th of Sept. 1708.

Tho. Dover, Pres. William Bath,Stephen Courtney,Charles Pope,William Dampier,Thomas Glendal,Edward Cook,John Bridge,Robert Frye,John Ballet.William Stratton,

Sept. 25. This day, according to custom, we duck’d[92] those that had never pass’d the Tropick before. The manner of doing it was by a Rope thro a Block from the Main-Yard, to hoist ’em above half way up to the Yard, and let ’em fall at once into the Water; having a Stick cross thro their Legs, and well fastned to the Rope, that they might not be surpriz’d and let go their hold. This prov’d of great use to our fresh-water Sailors, to recover the Colour of their Skins which were grown very black and nasty. Those that we duck’d after this manner three times, were about 60, and others that would not undergo it, chose to pay Half a Crown Fine; the Money to be levy’d and spent at a publick Meeting of all the Ships Companys, when we return to England. The Dutch Men and some English Men desir’d to be duck’d, some six, others eight, ten, and twelve times, to have the better Title for being treated when they come home. Wind N W by W. and veering to the Northward and Eastward.

Sept. 26. Yesterday in the Afternoon we sold the loose Plunder of the Bark amongst the Sailors by Auction. Fair Weather, moderate Gales at N N E. had a very good Observ. Lat. 21. 33. N.

Sept. 29. Betwixt nine and ten at night, a Sailor going up to furl the Main-Top-Gallant Sail, fell suddenly without any noise from the Main-Top over board, occasion’d as I suppos’d by a Fit. At nine this morning we saw Land, and suppos’d it to be Sal one of the Cape De Verd Islands, bearing S E by S. distant about 12 Ls.[93] At twelve a clock at noon it bore E S E. dist. 4 Ls. fair Weather, smooth Water, fresh Gales at N E. Lat. 17. 5. N. Long. W. from London, 23. 16.

Sept. 30. After being satisfy’d the Island was Sal, we stood from it W and W by N. for St. Vincent. At four a clock Sal bore E by S. 1/4 S. dist. 10 Ls. At six St. Nicholas bore S W by W. dist. 8 Ls. We went with an easy Sail till four this Morning, and lay by to make the Islands, because we had none aboard either Ship that was acquainted with ’em. When day broke, we saw the Islands all in a range, much as is laid down in the Draughts. At ten a clock we anchored in the Bay of St. Vincent in five fathom Water. ’Tis a fine Bay: The Northmost Point bore North near a mile dist. and the Westermost Point bore West dist. about two miles: Monk’s Rock, which is like a Sugar-Loaf, high and round, and bold on every side, lies almost in the Entrance of this fine sandy Bay on the West-side of the Island: But nearest the North Point of the Bay, Sailors must be careful as they come in, not to run too near under the high Land of the North Point, for fear of being becalm’d, and sudden Flaws coming every way upon ’em. There being a small Shoal about three Ships length almost without the Point, but giving it a small birth it’s bold enough. We ran within two Cables length of the first round Point, next to the long sandy Bay, and came to an anchor in clean sandy Ground. Monk’s Rock bore N W by N. dist. 3/4 Mile; the Body of the Island St. Antonio bore N W 1/2 N. dist. nine Miles.

[92] For a similar ceremony on entering the Mediterranean, see Teonge Diary, 1927, p. 264.

[93] From now onward Woodes Rogers employs the contraction L. for “league.”

Arival at St Vincent

This is a fine Bay and good Landing, but the best at the Northermost Point. The Wood lies in the middle of the sandy Bay, and the Water between the North Point and the place where we anchor’d. There is good Anchoring all over the Bay, and the Monks-Rock will direct any Stranger into it, there being no other like it about this Island on the side opposite to St. Antonio. It blows here a constant Trade-Wind betwixt the E by N. and the N N E. except in the Months of October, November, December, and January, it sometimes blows Southerly with Tornadoes and Rain.

October 1. We clear’d our Ship yesterday, but it blow’d too hard to row our Boat-Loads of empty Butts ashoar; and we could do but little to Wooding and Watering, till this morning we were forc’d to get a Rope from the Ship to the watering-place, which is a good half-mile from our anchoring-place, and so haul’d our empty Casks ashore by Boat-loads, in order to have ’em burnt and clean’d in the Inside, being Oil-Casks; and for want of cleaning, our Water stunk insufferably. I borrow’d a Cooper from the Dutchess, and having five of my own, made quick dispatch.

Octob. 3. We sent our Boat over to St. Antonio, with Joseph Alexander, a good Linguist, and a respectful Letter to the Governour, who accounts himself a Great Man here, tho very poor, to get in Truck for our Prize-Goods what we wanted; they having plenty of Cattel, Goats, Hogs, Fowls, Melons, Potatoes, Limes, ordinary Brandy, Tobacco, Indian Corn, &c. Our People were very meanly stock’d with Clothes, and the Dutchess’s Crew much worse; yet we are both forc’d to watch our Men very narrowly, and punish several of ’em, to prevent their selling what Clothes they have for Trifles to the Negroes, that came over with little things from St. Antonio’s. The People at all these Islands rather chuse Clothing or Necessaries of any sort than Mony, in return for what they sell. The Letter sent by the Linguist to the Governour of St. Antonio’s, Senior Joseph Rodriges, was as follows:

Honourable Sir,

‘THE Bearer hereof is one of our Officers, whom we have sent to wait upon your Honour with our due Respects, and to acquaint you with our Arrival in the Bay of St. Vincent; and further, that being Subjects and Servants of her Majesty the Queen of Great Britain, a High Ally and Confederate of his Sacred Majesty the King of Portugal, and having several Necessaries which we suppos’d the Inhabitants of your Island may want, and supposing they can accommodate us per contra, we are desirous of an immediate Traffick with them. We arriv’d three days ago, but being Strangers were unacquainted in these parts, and not sooner inform’d of your Honour’s Residence in the neighbouring Islands; else we had been earlier with our Respects: and if not too great a Favour, we should be proud to see your Honour on board. Our Stay cannot exceed two days more, so that Dispatch is necessary. We have Mony or Goods of several kinds, to pay or exchange for what they bring. The Bearer can inform your Honour of the publick Occurrences of Europe, and the great Successes of the Confederate Arms against the French and Spaniards; which, no doubt must soon be follow’d with a lasting Peace, which God grant. We subscribe our selves with much Respect,

Your Honour’s most Obedient

Humble Servants,

Woodes Rogers,

Stephen Courtney.

Octob. 4. Our Boat return’d this Morning; but the Landing-place being far from the inhabitable part of St. Antonio, they brought nothing but a few Limes and Fowls, and left our Linguist behind to get what we wanted. We struck two of our Gun-room Guns into the Hold, being useless in their place, and the Ship having too much top-weight, and not very stiff. We had plenty of Fish here, but not very good. Wind at N N E.

Octob. 5. Our Boat went to St. Antonio to see for our Linguist, according to appointment. We heel’d and clean’d our Ships, and got a great deal of Wood and Water aboard. Wind at N E. fine Weather.

Octob. 6. Our Boat return’d with nothing but Limes and Tobacco, and no News of our Linguist. But soon after there came another Boat belonging to that part of the Island where the Governour lives, with his Deputy-Governour, a Negro, who brought Limes, Tobacco, Oranges, Fowls, Potatoes, Hogs, Bonanoes, Musk and Water-Melons, and Brandy, which we bought of him, and paid in such Prize-Goods as we had left of the Bark’s Cargo cheap enough. They are poor People, and will truck at any Price for what they want, in such Payments as they can make.

In the Bay of St Vincent

Octob. 7. We sent our Boat at Three this Morning to see if our Linguist was return’d. The Deputy-Governour told us he promis’d him to wait at the Water-side all that night where we put him ashore, and that there were Cattel for us if we would fetch ’em. We were ready to sail: A good Wind at N E. and a fresh Gale.

Octob. 8. Our Boat return’d yesterday in the Afternoon with two good black Cattel, one for each Ship, but no News of our Linguist; upon which we consulted with the Officers of both Ships, and all unanimously agreed, that we had better leave him behind, than to wait with two Ships for one Man that had not follow’d his Orders. We held a Committee on board the Dutchess to prevent Embezlements in Prizes, and to hinder Feuds and Disorders amongst our Officers and Men for the future, because the small Prize had shew’d us, that without a Method to be strictly observ’d in Plunder, it might occasion the worst of Consequences to both Ships, and such Quarrels as would not easily be laid. So with the Consent and Approbation of the Officers appointed for a Committee, we unanimously agreed on it, to prevent those Mutinies and Disorders amongst the Men of both Ships, who were not yet reconcil’d since the taking the small Canary-Prize. They all insisted there was never any Privateer’s Crew hinder’d from Plunder, so that we were forc’d to agree on the following Instrument of a Dividend, when we should meet with any Prize. And that the things we deem’d to be Plunder, according to custom in Privateering, should tend as little as possible to the disadvantage of the Owners, we did for that end take care by the second Article in the said Instrument and Agreement with the Men, to reserve the Power of adjudging what should be deem’d Plunder, unto the superior Officers and Agents exclusive of the Crew, &c. For we found it would be next to a miracle to keep the Men in both Ships under Command, and willing to fight resolutely on occasion, if we held ’em to the Letter of Agreement with the Owners, which was not duly consider’d of at home. We had a particular Regard however to the Sentiments of the Owners, deliver’d on this head in Discourses at several times with divers of the Committee, as my self, Capt. Dover, Capt. Courtney, Mr. Robert Frye, and Mr. Carleton Vanbrugh; and particularly in Kingroad to the Men, at the time of signing of their Instrument. By all which we judg’d that the Owners could not but approve of the Measures that we took on this occasion, and that the good effects of ’em would abundantly answer our Intentions. Altho the Officers and Men did voluntarily allow Capt. Courtney and me 5 per Cent. each, out of the Value of all Plunder, it was much less than our Due; and we would have been glad to have let all alone, provided we could with the Advice of our chief Officers in both Ships have contriv’d any other Method to be safe in the Prosecution of our Designs with our Men, and have kept them to their Duty on all occasions, at so great a distance from home: without their being easy, we must unavoidably have run into such continual Scenes of Mischief and Disorder, as have not only tended to the great Hindrance, but generally to the total Disappointment of all Voyages of this nature, that have been attempted so far abroad in the Memory of Man. The Agreement we made was as follows.

At a Committee held on board the Dutchess the 8th of October, 1708. it is agreed by the Officers and Men of both Ships to the sundry Particulars following.

Impr.

THAT all Plunder on board each Prize we take by either Ship, shall be equally divided between the Company of both Ships, according to each Man’s respective whole Share, as ship’d by the Owners or their Orders.

2. That what is Plunder shall be adjudg’d by the superior Officers and Agents in each Ship.

3. That if any Person on board either Ship do conceal any Plunder exceeding one Piece of Eight in value, 24 hours after the Capture of any Prize, he shall be severely punish’d, and lose his Shares of the Plunder. The same Penalty to be inflicted for being drunk in time of Action, or disobeying his superior Officer’s Commands, or concealing himself, or deserting his Post in Sea or Land-Service; except when any Prize is taken by Storm in Boarding, then whatsoever is taken shall be his own, as followeth: A Sailor or Landman 10 l. Any Officer below the Carpenter 20 l. A Mate, Gunner, Boatswain, and Carpenter 40 l. A Lieutenant or Master 70 l. And the Captains 100 l. over and above the Gratuity promis’d by the Owners to such as shall signalize themselves.

4. That publick Books of Plunder are to be kept in each Ship attested by the Officers, and the Plunder to be apprais’d by Officers chosen, and divided as soon as possible after the Capture. Also every Person to be sworn and search’d so soon as they shall come aboard, by such Persons as shall be appointed for that purpose: The Person or Persons refusing, shall forfeit their shares of the Plunder as above.

5. In consideration that Capt. Rogers and Capt. Courtney, to make both Ships Companies easy, have given the whole Cabin-Plunder (which in all probability is the major part) to be divided as aforesaid; we do voluntarily agree, that they shall have 5 per Cent. each of ’em, over and above their respective Shares, as a Consideration for what is their Due of the Plunder aforesaid.

6. That a Reward of twenty Pieces of Eight shall be given to him that first sees a Prize of good Value, or exceeding 50 Tuns in Burden.

7. That such of us who have not sign’d already to the Articles of Agreement indented with the Owners, do hereby oblige our selves to the same Terms and Conditions as the rest of the Ships Company have done; half Shares and half Wages, &c.

To which Articles of Agreement we have set our Hands, as our full Intent and Meaning, without any Compulsion.

Sign’d by the Officers and Men of both Ships.

Octob. 8. At seven in the Evening (after having put the Deputy-Governour ashore, where he must lie in a Hole of the Rocks, there being no House on that part of the Island) we came to sail: our Consort got before us, and lay with a Light for us. There were several Negroes on the Island, that came from St. Nicholas and St. Antonio to make Oil of Turtle, there being very good green Turtle at this time of the Year, which I sometimes gave our Men to eat. They have likewise wild Goats, but in no great plenty; wild Asses, Guinea-Hens and Kerlews, and abundance of Sea-Fowls. Capt. Dampier, and others aboard each Ship, that had formerly stopt at St. Jago, another of these Cape de Verd Islands, told us, that tho this Island is not often frequented by Ships, yet it is preferable to St. Jago for stopping outward, because ’tis a much better Road for Ships, and more convenient for Water and Wood, and has better Landing. The Island is mountainous and barren, the plainest part lies against this sandy Bay where we rode. The Wood that grows in it is short, and for no use but Firing. They have very large Spiders here, which weave their Webs so strong betwixt the Trees, that ’tis difficult to get thro ’em. Where we water’d, there’s a little Stream that flows down the Hill from a Spring, and is very good, but in other parts ’tis brackish. This Island was formerly inhabited, and had a Governor, but is now only frequented in the Season for catching Tortoises by the Inhabitants of the other Islands, who are for the most part Negroes and Mulattoes, and very poor. The Stock of wild Goats in this Island is almost destroy’d by the People of St. Nicholas and St. Antonio. The Heats are excessive to us who came newly from Europe, so that several of our Men began to be sick, and were blooded. Some of our Officers that went ashore a hunting, could meet no Game but a wild Ass, which after a long Chase they got within shot and wounded; yet he afterwards held out so as to tire them, and they return’d weary and empty-handed.

These Islands are so well known, that I need not say much of ’em. They are ten in number, of which St. Jago, St. Nicholas Bonavist, St. Antonio, Brava Mayo, and Fuego are inhabited: The latter is so nam’d from a Volcano. St. Jago is much the largest and best, and the Seat of the chief Governour. It produces a small matter of Indico, Sugar and Tobacco; which, with their Goat-Skins and others, they send to Lisbon. The Capital is of the same Name, and the See of a Bishop. There is also a Town call’d Ribera Grande, which is said to consist of 500 Houses, and has a good Harbour towards the West. The Air of this Island is not very wholesom, and the Soil uneven. Their Valleys produce some Corn and Wine. Their Goats are fat and good Meat, and the she ones are said to bring three or four Kids at a time once in four months. St. Nicholas is the best peopled next to St. Jago. The Island Mayo has a great deal of Salt naturally made by the Sun from the Sea-Water, which is left from time to time in Pits on shore: It’s known they load many Ships with that Commodity in a Year, and are able to furnish some thousands, had they Vent for it. The fine Marroquin Leather is made of their Goats-Skins. The other inhabited Islands afford more or less of Provisions. They have their Name from Cape Verd on the African Coast, from whence they lie about 160 Leagues to the Westward. The Portuguese settled here in 1572. We had very hot Weather here. On the 8th a brisk Gale at E N E. At nine last night St. Antonio’s bore N W by N. dist. 3 Ls. from whence we took our Departure for the Isle of Grande in Brazile.

Octob. 9. Fair Weather, brisk Gale of Wind at N E. We saw abundance of flying Fish. At 12 a clock being near the Lat. 14 N. we hal’d up S E. by S. to get well to the Eastward, expecting as usual to meet with Southerly Winds, when near the Equinoctial. Had an Observ. Lat. 12. 53.

Octob. 10. Fair Weather, moderate Gales of Wind at N E by E. These 24 hours we met with several great Riplings as if a Current, which had it been calm we would have try’d.

From St Antonio to the Southward

Octob. 11. Wind and Weather as before till seven last night, when we had much Lightning follow’d by a hard Shower of Rain, and a Calm ensu’d. Such Weather is customary as we draw near the Line.

Octob. 14. Cloudy Weather, with moderate Gales from the S S W. to the S W. by W. all last night; but this morning cloudy Weather, with hard Showers of Rain. This day we put up the Smith’s Forge, and he began to work on such things as we wanted.

Octob. 21. Yesterday I din’d on board Captain Courtney. Nothing remarkable happen’d since the 14th, but veerable Winds and frequent Showers of Rain, with Calms. We agreed with our Consort, if possible, to stop at the Isle Trinidado, and not to water and refresh at Brazile, for fear of our Mens deserting, and losing our time.

Octob. 22. Close cloudy Weather all night, with Squalls of Rain. At ten this morning it clear’d up: Capt. Courtney came aboard of us, and sent back his Boat for Capt. Cook, with Orders to bring Mr. Page, second Mate, with him, to be in the room of Mr. Ballett, that we exchang’d out of our Ship. Page disobeying Command, occasion’d Capt. Cook, being the superior Officer aboard, to strike him; whereupon Page struck him again, and several Blows past: but at last Page was forc’d into the Boat, and brought on board of us. And Capt. Cook and others telling us what Mutiny had pass’d, we order’d Page on the Fore-Castle into the Bilboes.[94] He begg’d to go into the Head to ease himself; under that pretence the Corporal and the rest left him for a while: upon which he leapt over board, thinking to swim back to the Dutchess, it being near calm, and the Captains out of the Ship. However, the Boat being along side, we soon overtook him, and brought him on board again. For which and his abusive Language he was lash’d to the Main-Geers[95] and drub’d; and for inciting the Men to Mutiny, was afterward confin’d in Irons aboard the Duke.

Octob. 28. At five last night we were on the Equinoctial, and spy’d a Sail about 4 Leagues dist. to Windward, bearing S. by E. and thinking she had not seen us, we lay by in her way from six a clock till half an hour past ten, hoping to meet her if bound to the West-Indies; but it growing dark, and she having, as we suppose, seen us before night, and alter’d her Course, we saw no more of her. This day we began to read Prayers in both Ships Mornings or Evenings, as Opportunity would permit, according to the Church of England, designing to continue it the Term of the Voyage. Cloudy Weather, moderate Gales at S E by S.

Octob. 29. This Morning I let Mr. Page out of Irons on his humble Submission, and acknowledging his Fault, with Promises of Amendment. Fair pleasant Weather, with a fresh Gale.

Novemb. 1. This Morning between one and four a clock the Sea seem’d to be in a Breach as far as we could see, being a Moon-light Night. The Watch being surpriz’d, call’d me up; for they suppos’d it to be something extraordinary, and hove the Lead: but finding no Ground, were all easy, and afterwards believ’d that it was the Spawn of Fish floating on the Water. Fair Weather, with moderate Gales.

Novemb. 2. This Morning two Persons being accus’d of concealing a Peruke of the Plunder in the Canary Bark, two Shirts, and a Pair of Stockings; and being found guilty, I order’d them into the Bilboes: After which they begg’d pardon, promis’d Amendment, and were discharg’d. Pleasant Weather and moderate Gales of Wind from E S E to S E by S. Had an Observ. Lat. 7. 50. S.

Nov. 4. Yesterday about four in the Afternoon we spoke with our Consort, and agreed to bear away for the Island of Grande in Brazile, it being uncertain to fetch the Island of Trinidado; and besides, by the time we could get the length of it, being generally close Weather, and the Sun in the Zenith, we might miss so small an Island; which would prove a great loss of time to us. Close Weather, with a fresh Gale of Wind at S E by E.

Nov. 13. Nothing remarkable since the fourth. We have had the Winds very veerable. Now we draw near the Land, the Wind veers to the Northward, and often strong Gales with hazy Weather. About eleven last night we made a Signal to our Consort, and both lay by, thinking our selves to be near the Land. This morning came on moderate Weather, and we made sail again. Wind at N by E.

Nov. 14. This Morning at five we made the Land of Brazile very plain, bearing N W. We had several Soundings on the Sand call’d in the Maps Bonfunda, from 28 to 50 Fathom Water; brown fair Sand, with grey Stones amongst it. We had several Showers of Rain with very little Wind from N N E. to N by W. Lat. 22. 9. S.

[94] Long bars or bolts of iron, with shackles sliding on them, and a lock at the end, used to confine the feet of prisoners.

[95] Jears; the tackles by which the lower yards of a ship are hoisted or lowered.

Make the Land of Brazile

Nov. 15. At ten a clock last night we had a heavy Turnado with Lightning, which fell as if it had been liquid. While this Storm held, which was not above an hour, we had all our Sails furl’d; yet the Ship lay along very much. Wind at S W. but afterwards calm, and little Wind. The Sun being near the Zenith here at this time, occasions such Weather. As soon as Day appear’d, we saw the Land bearing West about 7 Ls. dist. a small Breeze at N N W. We stood in with it, but could not be certain what Land it was: we had sundry Soundings from 40 to 50 Fathom Water, coarse Sand.

Nov. 16. Yesterday Evening having a brave Breeze at E. we stood in with the Land, and suppos’d it to be the Island of Cape Frio. It makes the Southermost Land of several other Islands; is high and uneven. This Island appears in two Hills to the Southward: The least looks like a Saddle, and appears at a distance like two Islands, but as you draw near it, you see that it joins.

Nov. 17. This Morning, the Weather being calm, our Pinnace went ashore with Capt. Dampier into a sandy Bay about two Leagues off; they brought aboard a large Tortoise which our People eat. The Tortoises on this Coast have a strong Taste. Foggy Weather, and very little Wind from the East to the S W. sometimes calm.

Nov. 19. Yesterday in the Afternoon we came to an anchor in 22 Fathom Water. The East End of the large Island, which we took to be Grande, bore W S W dist. about 4 Ls. and there’s a high woody Point at the West end of the low sandy Bay, which at last we run by, about one League and a half from us. We sent our Pinnace ashore well-mann’d to this Point, with Capt. William Dampier, in order to be certain whether it was the Entrance of Grande between the two Lands. The Boat return’d about ten a clock at night, with a Confirmation that it was the Island of Grande, as we had suppos’d: So we immediately weigh’d with a small Breeze; but it soon falling calm, we came to anchor again: then weigh’d with another small Breeze, and row’d and tow’d; by the help of which, at twelve a clock we came to an anchor in the middle of the Entrance of the Island of Grande in 11 Fathom water. The Entrance goes in W by S. a remarkable white Rock on the Larboard side of the Bay bore S E. about a mile and a half. ’Tis a long Entrance near 5 Leagues from the place we anchor’d at.

Nov. 20. Yesterday at one a clock in the Afternoon we sent our Boats in, with a Lieutenant in one Boat, and Capt. Dampier in the other, to sound all the way to our watering-place, and see if no Enemy lay there. I borrow’d the Dutchess Yall, and kept her a-head sounding; but having a Breeze against us, we got little ground. This morning at four we weigh’d again with the Wind at N E. and got both into the Bay on the West side of the Isle of Grande, but could not reach the Cove where we design’d to water: heavy Showers of Rain took us. At eleven we row’d and tow’d into the Cove, where our Consort had been an hour before us: A Portuguese Boat came from a small Cove on our Starboard side as we came in, and told us they had been rob’d by the French not long before.

Nov. 21. Yesterday Afternoon it rain’d so hard that our Men could not work. At four a clock Capt. Courtney put eight of his Men in Irons for disobeying Command; and knowing ’em to be Ringleaders, was willing to secure them whilst here, where they could run away. About six a clock it began to clear up, and our Pinnace with Capt. Cook and Lieutenant Pope went to Angre de Reys, as it’s call’d in Sea-Draughts, but the Portuguese call it Nostra Seniora de La Conception, a small Village about three Leagues distant, to wait on the Governour, and acquaint him with our Arrival, with a Present of Butter and Cheese, to procure his Friendship if any of our Men should run away. The Boat return’d at twelve at night, and told us that when they came near the Town it was almost dark; that the People suspecting they were French, fir’d on ’em several times, but did no hurt, and when they came ashore begg’d their pardon. The Fryars invited them to the Convent, and told ’em they were often plunder’d by the French, or they should not have been so ready to fire at ’em. The Governour was gone to Riojanero, a City about 12 Ls. distant, but expected back every day. This morning our Men went in our Boat to hall our Fishing-Net, and caught some very good Fish much better than those at St. Vince.

Nov. 22. Yesterday Afternoon we got our empty Casks ashore, and sent our Carpenter with a Portuguese to look out Wood for Trusle-Trees,[96] our Main and Fore Trusle-Trees being both broke: but the Weather prov’d so wet and sultry, that we could do little or nothing. Here are abundance of

[96] i.e. Trestle-trees; two strong bars of timber fixed horizontally on the opposite sides of the lower mast head, to support the frame of the top, and the weight of the top-mast.

At the Isle of Grande in Brazile

Graves of dead Men; and the Portuguese tell us, that two great French Ships homeward bound from the South Seas, that water’d in this same place about nine months before, had bury’d near half their Men here; but God be thank’d ours are very healthy. At this place the French South-Sea Ships generally water both out and homewards. This Morning we had several Canoes from the Town, with Limes, Fowls, Indian Corn, &c. to exchange for such things as we could spare. We treated ’em all very civilly, and offer’d a Gratuity to such as would secure our Men if any of ’em run away: they all promis’d to give us good Information, and assist us in searching after ’em.

Nov. 23. This was a fair pleasant Day, but violent hot. We heel’d the Dutchess both sides by us, we had a great deal of Wood cut, caught excellent Fish with our Lines, and had several Canoes from the Town, which inform’d us of a Brigantine at an anchor in the Entrance where we came in. I sent our Pinnace mann’d and arm’d to know what she was, and found her a Portuguese laden with Negroes for the Gold Mines. Our Boat return’d and brought a Present, being a Roove[97] of fine Sugar and a Pot of Sweet-meats from the Master, who spoke a little English, and had formerly sail’d with ’em. The Way that leads to these Gold Mines is not far from this Place by Water, but the Portuguese say they lie several days Journy up in the Country; and some will tell you ’tis ten or fifteen days, others a month’s Travel from the Town of Sanetas, which is the Sea-Port; for they are cautious how they discover the Truth: but there is certainly abundance of Gold found in this Country. They told us, the French often surprize their Boats, and that at one time when the French staid to water, which could not exceed a month, they took of Gold above 1200 l. weight (in Boats from the Mines bound to Rio-Janero, because the Way is not good by Land.)

Nov. 24. Yesterday in the Afternoon we clean’d one side by the Dutchess, and this Morning the other side, gave the Ships great Lists; and having Men enough, whilst our Ship was cleaning, we let the Pinnace with Capt. Dover, Mr. Vanbrugh, and others, go to take their pleasure, but to return by twelve a clock, when we should want our Boat. When they return’d, they brought with them a monstrous Creature which they had kill’d, having Prickles or Quills like a Hedghog, with Fur between them, and the Head and Tail resembled those of a Monkey. It stunk intolerably, which the Portuguese told us was only the Skin; that the Meat of it is very delicious, and they often kill’d them for the Table. But our Men being not yet at very short Allowance, none of ’em had Stomach good enough to try the Experiment: so that we were forc’d to throw it overboard, to make a sweet Ship. Soon after came several Canoes with Portuguese in ’em, whom we treated very civilly.

Nov. 25. This Day was fair, but very hot. We had three or four Canoes aboard, one of which had three Fathers belonging to the Franciscan Convent at Angre de Reys. We had got a great deal of Water and Wood aboard, with new Trusle-Trees fix’d to the head of the Fore-Mast.

Nov. 26. Yesterday Afternoon we rigg’d the Fore-Mast again, and got almost all our Water on board. Last night one Michael Jones and James Brown, two Irish Landmen, run into the Woods, thinking to get away from us; tho two such Sparks run away the 25th from the Dutchess, and in the night were so frighted with Tygers, as they thought, but really by Monkeys and Baboons, that they ran into the water, hollowing to the Ship till they were fetch’d aboard again. About four this Morning the Watch on the Quarter-Deck spy’d a Canoe, and call’d her to come on board; but they not answering, and trying to get away, made us suspect they had either got our Men that run away last Evening, or were coming by Agreement to fetch ’em off the Island, which was uninhabited. We immediately sent the Pinnace and Yall after ’em; the Pinnace coming up near the Canoe, fir’d to stay ’em, but to no purpose; at last they wounded one of the Indians that row’d in the Canoe. He that own’d and steer’d her was a Fryar, and had a Quantity of Gold which he got at the Mines, I suppose by his Trade of confessing the Ignorant. The Fryar had just ran the Canoe ashore on a little Island full of Wood as our Boats landed, and afterwards told us he hid some Gold there. A Portuguese that would not run away with the Father, because he had no Gold to hide, knew our People to be English, and call’d the Father back. The Man that was wounded could not move, and was brought by our Men, with the Father and several Slaves that row’d the large Canoe, on board our Ship, where our Surgeon dress’d the wounded Indian, who died in two hours time. I made the Father as welcome as I could, but he was very uneasy at the Loss of his Gold and the Death of his Slave, and said he would seek for Justice in Portugal or England.

Nov. 27. Yesterday in the Afternoon the Dutchess weigh’d, and tow’d out of the Cove about a mile, and came to anchor to wait for us: Their Boats returning to the Cove to fetch what was left, they spy’d two Men waiting under the side of a Wood by the Shore, for a Portuguese Canoe to get ’em off; but our Boats landed on each side of the Point, where they were not seen, found ’em to be the Men that left us the Evening before, and brought ’em to us. I order’d ’em both to be severely whip’d, and put in Irons.

This Morning Capt. Courtney and I, with most of our Officers, except those which we left to do what little remain’d unfinish’d on board the Ships, went in our Boat to Angre de Reys, it being the Day kept for the Conception of the Virgin Mary, and a high Day of Procession amongst these People. The Governour Signior Raphael de Silva Lagos, a Portuguese, receiv’d us very handsomly. He ask’d us if we would see the Convent and Procession: we told him our Religion differ’d very much from his. He answer’d we were welcome to see it, without partaking in the Ceremony. We waited on him in a Body, being ten of us, with two Trumpets and a Hautboy, which he desir’d might play us to Church, where our Musick did the Office of an Organ, but separate from the Singing, which was by the Fathers well perform’d. Our Musick play’d, Hey Boys up go we![98] and all manner of noisy paltry Tunes: and after Service our Musicians, who were by that time more than half drunk, march’d at the head of the Company, next to them an old Father and two Fryars carrying Lamps of Incense with the Host, next came the Virgin Mary on a Bier carry’d on four Mens shoulders, and dress’d with Flowers and Wax-Candles, &c. After her came the Padre Guardian of the Convent, and then about forty Priests, Fryars, &c. Next was the Governour of the Town, my self, and Capt. Courtney, with each of us a long Wax-Candle lighted: Next follow’d the rest of our Officers, the chief Inhabitants, and junior Priests, with every one a lighted Wax-Candle. The Ceremony held about two hours, after which we were splendidly entertain’d by the Fathers of the Convent, and then by the Governour at the Guard-House, his Habitation being three Leagues off. It’s to be noted, they kneel’d at every Crossway, and turning, walk’d round the Convent, and came in at another Door, kneeling and paying their Devotion to the Image of the Virgin and her Wax-Candles. They unanimously told us, they expected nothing from us but our Company, and they had no more but our Musick.

The Town consists of about sixty low Houses built of Mud, cover’d with Palmetto Leaves, and meanly furnish’d. They told us they had been plunder’d by the French, or perhaps they hid their Plate and other best Movables, because they were in doubt whether we were Friends or Enemies. They have two Churches and a Franciscan Monastery tolerably decent, but not rich in Ornaments: They have also a Guard-house, where there are about 20 Men commanded by the Governour, a Lieutenant, and Ensign. The Monastery had some black Cattel belonging to it, but the Fathers would sell us none.

The Fish we saw in the Road were Sharks, so well known that I need not describe them. 2. Pilot-Fishes, so call’d because they commonly attend the Sharks, find out their Prey for ’em, and are never devour’d by ’em. 3. The Sucking-Fish, so call’d because of a Sucker about two inches long on the top of their Heads, by the Slime of which they stick so fast to Sharks and other large Fish, that they are not easily pull’d off. 4. Parrot-Fish, so nam’d because their Mouths resemble the Beak of a Parrot. 5. A Rock-Fish, which is very good, and much like our Cod. 6. Silver-Fish in great plenty: ’tis a deep-body’d bright Fish, from 12 to 18 inches long, and very good Meat: But there are so many sorts of good Fish here, that we can’t describe ’em all.

Nov. 28. Yesterday in the Afternoon we left Angre de Reys; when we got aboard, we found the Main-Mast rigg’d, with every thing ready. This Morning we got our Ship out by our Consort, and the Wind being out of the way, and but little, we went with our Boat to the Town, to get Liquors for the Voyage, and bring the Gentlemen of the Town aboard our Ships, where we treated ’em the best we could. They were very merry, and in their Cups propos’d the Pope’s Health to us; but we were quits with ’em, by toasting that of the Archbishop of Canterbury: to keep up the Humour, we also propos’d William Pen’s to them; and they lik’d the Liquor so well, that they refus’d neither. We made the Governour and the Fathers of the Convent a handsom Present of Butter and Cheese from both Ships, in consideration of the small Presents and yesterday’s Favours from ’em, and as a farther Obligation on ’em to be careful of our Letters, which we took this opportunity to deliver into their own hands. I shall say no more of our Letters, but that they contain’d every thing material since my coming out, with two Postscripts wrote by Capt. Dover and Capt. Courtney, to put it out of doubt amongst all those concern’d, that we join’d heartily in prosecuting our long Undertaking, and that our Officers behav’d themselves to satisfaction; which may clear up some Difficulties started amongst the Gentlemen at home before we sail’d, that were a great Hindrance and Discouragement to us in the beginning, because Mismanagement and Misunderstanding amongst the Officers never fail of ill Effects to the Voyage, and of spoiling the Men; which is an irrecoverable Loss.

Nov. 29. Yesterday in the Afternoon our Yall went to Town to get Necessaries for our next long Voyage, because we were to run near 2000 Leagues before we could expect any Recruit of Liquors, unless by extraordinary good fortune. In the Evening it came on blowing with thick Showers of Rain, which prevented the Governour and the rest from going ashore that night. This Morning the Governour and Company were carry’d ashore: at parting we saluted ’em with a Huzza from each Ship, because we were not overstock’d with Pouder. After which all the Officers of the Committee met on board the Dutchess, where we enquir’d into the true Cause of the aforesaid Indian’s Death, and protested against Mr. Vanbrugh (who was the Occasion) for commanding our Ships Pinnace as he did in chase of the Canoe unknown to me, and without my Order. At the same time I desir’d to have the Committee’s Hands, if they approv’d what I had transacted since my leaving the Canary Islands, which they very readily sign’d, as also the Protest against Mr. Vanbrugh’s unadvis’d Management; for I was sensible that good Order and Discipline in Privateers was the only Method to support my self and the other Officers, and keep up our Authority, which is so essential towards acting with Success and Vigour on all occasions. This made it highly necessary in the Infancy of our Undertaking to prevent Innovations in Command, which inevitably confound the most promising Designs. Therefore I thought it a fit time now to resent ignorant and wilful Actions publickly, and to shew the Vanity and Mischief of ’em, rather than to delay or excuse such Proceedings; which would have made the Distemper too prevalent, and brought all to remediless Confusion, had we indulg’d conceited Persons with a liberty of hazarding the fairest Opportunities of Success. The above-mention’d Resolves of the Committee follow.

At a Committee held on board the Dutchess riding at the Island Grande on the Coast of Brazile, by Request of Capt. Tho. Dover President, Capt. Woodes Rogers, and Capt. Stephen Courtney, 29 Novemb. 1708.

WE have examin’d, and do approve of all the Proceedings and Transactions since our being at the Canary Islands, both as to the punishing of Offenders, and acting in all cases for the best of our intended Voyage, and that we found it actually necessary to sell part of the Goods taken in the Prize amongst the Canary Islands here, to purchase some Liquor and other Necessaries for our Men as they go about Cape Horn, they being very meanly clothed, and ill provided to endure the Cold; and we have and do hereby desire the Agent of each Ship to take particular Cognizance of what such Goods are sold and dispos’d of for; and agree that all possible Dispatch hath been made both here and at St. Vincent. In acknowledgment of which we have set our Hands the Day and Year above-written.

Tho. Dover, Pres. William Stratton,Woodes Rogers,William Bath,Stephen Courtney,Charles Pope,William Dampier,John Rogers,Edward Cook,John Connely,Robert Frye,Geo. Milbourne,Carleton Vanbrugh, John Ballet.

MEmorandum, That on the 26th Day of November, 1708. a little before break of Day, a Canoe coming near the Ship Duke, as she rode at Anchor at the Island of Grande on the Coasts of Brazile; they hal’d her, she not answering, they fir’d at her; upon which she row’d away, and the Captain order’d the Boat to get ready and pursue her: And Mr. Carleton Vanbrugh, Agent of the said Ship, putting off the Boat, without the Order of his Captain, or before any Commanding Officer was in pursuit of her, fir’d, or order’d to be fir’d, at her several Muskets at a distance: But coming nearer, he order’d the Men to fire into the Boat; and the Corporal firing, as we have reason to believe, kill’d an Indian, and took the Canoe, and sent her away with two of the Duke’s Men, the Corporal and a Padre, and afterwards brought the rest of the People in the Ship’s Pinnace; since which time we are inform’d by the Padre, Master of the dead Indian, that he lost a quantity of Gold to the Value of 200 l. which he says he carry’d ashore, and hid in hopes to preserve (he taking them for Frenchmen by their firing and chasing) which could not afterwards be found, altho, he says, he does verily believe it was not taken by any of the Ships People, but alledges it was lost by means of their chasing and surprizing him. Whatever Damages may arise from the above-mention’d Action on the account of killing the Indian, or Loss of the Gold that the Padre says he has lost, We the Commanders and Officers of Ship Duke and Dutchess Consorts, do in behalf of our selves, and the rest of the Ships Company, protest against the unadvis’d Actions of the aforesaid Mr. Carleton Vanbrugh, for proceeding without any Order from the Captain of the same Ship, and acting contrary to what he was ship’d for. In witness whereof we have set our Hands the 29th day of November, 1708.

Tho. Dover, Pres. William Stratton,Woodes Rogers,William Bath,Steph. Courtney,John Rogers,Will. Dampier,Thomas Glendal,Edward Cook,John Connely,Robert Frye,Geo. Milbourne,Charles Pope,John Ballet.

Nov. 30. The Wind continuing out of the way, last night we held a Committee on board the Dutchess, and agreed to remove Mr. Carleton Vanbrugh from the Ship Duke; which Agreement is as follows:

MEmorandum, This 30th of Novemb. 1708. We the underwritten Officers belonging to the Ships Duke and Dutchess, appointed as a Committee by the Owners of both Ships, do find it necessary for the Good of our intended Voyage, to remove Mr. Carleton Vanbrugh from being Agent of the Duke Frigate, to be Agent of the Dutchess, and to receive Mr. William Bath Agent of the Dutchess in his Place. This is our Opinion and Desire, in acknowledgment of which we have hereunto set our Hands in the Port of the Island of Grande on the Coast of Brazile, the Day above-written.

Tho. Dover, Pres. Robert Frye,Woodes Rogers,Charles Pope,Stephen Courtney,Tho. Glendall,William Dampier,John Bridge.Edward Cooke,

Nov. 30. About ten this morning we both weigh’d, in order to go out on the other side of Grande, which I think is the fairest Outlet, tho they are both very large, bold and good. We went out E S E. the Wind at N E. and in two hours came to an Anchor again, it proving calm, and a Current against us.

Dec. 1. Yesterday at two in the Afternoon we weigh’d again, with a Breeze at N E. but at five a Gale came up at S S W. and blew very strong with Rain, insomuch that we were forc’d to bear away, and come to an Anchor close under the Island of Grande, in fourteen Fathom Water. It rain’d hard all night, but towards morning little Wind. About ten this morning we weigh’d Anchor, and steer’d away S W. At twelve it was calm, and we anchor’d again. Just before we anchor’d, we spy’d a small Vessel close under the Shore, near the West-end of Grande. We sent our Boat to examine her, and found it to be the same Brigantine our Boats were aboard of six days before, and from whence I had the Present. I gave the Master an Half-hour Glass, and other small things of little Value, for which he was very thankful.

Dec. 2. I wrote a long Letter to my Owners, which Captain Dover and Captain Courtney also underwrote, and gave it the Master of this Brigantine, who promis’d to forward it by the first Conveyance for Portugal; so that now I had sent by four Conveyances. At ten this morning we sail’d, Wind at W N W. row’d and tow’d till twelve, and came to an Anchor to the Southward of Grande, our Men continuing healthy.

[97] Roove or Rove; a weight of about 30 lb. used in the seventeenth and eighteenth centuries.

[98] A favourite song during the Commonwealth, which describes in a humorous way the tastes of the Puritans. The words and the tune are to be found in D’Urfey’s “Pills to Purge Melancholy” (1719) ii, 286-7.

Description of Grande

Dec. 3. Yesterday in the afternoon we sail’d with a brisk Gale of Wind at E by N. At six a clock in the Evening, the S W Point of Grande bore W N W. distant five Leagues. The small Three-Hummock Island without Grande, which is seen as you go in both ways to it, bore N E 1/2 N. dist. 5 Ls. the Westermost Point of the Main bore W by S. dist. 9 Ls. from whence we departed for the Island of Juan Fernandez. The rest of these 24 hours a good Gale from E by N. to the E S E. This I observ’d when we came from Cape Frio to Grande, more than I have yet noted: About 13 Leagues to the Eastward of the Isle of Grande is a high round Rock, a good League without the Land, as it appear’d to us; within it is high mountainous Land, which we are inform’d is the Entrance to Rio-Janeiro: and as we came to the Westward, we open’d a sandy Bay with low sandy Land in the middle, and high Land on each side clear to the Points; it’s about 3 Leagues over, and deep. Next to this Bay, as we came to the Westward, open’d another low sandy Bay, not quite so deep, but above twice as wide. The Westermost Point is indifferent high, and full of Trees, which makes the Eastermost Point as we enter’d Grande; from whence it runs in West and Northerly about 4 Ls. There is no such Bay to the Eastward as Rio-Janeiro between that and Cape Frio. This is a certain Mark not to miss Grande, which might easily be done by a Stranger, the Latitude being near the same for 40 Leagues within Cape Frio; but Grande lies out near two Points farther Southerly, as you come to it from the Eastward, than any other Land between that and Cape Frio. We kept but an indifferent Account of the Ship’s Way from Cape Frio, being nothing but fluttering Weather; but the Portuguese Master told me it is not less than 34 Ls. We kept continual Soundings, and had always Ground from one League to ten off the Shore, from 20 to 50 Fathom Water: Very even and gradual Soundings, with soft blue clayish Sand, till we got the Length of Grande; then we had harder Ground, mix’d with small Stones and red Sand. The Shore runs hither nearest West.

The Island Grande is remarkable high Land, with a small Notch, and a Tip standing up on one side in the middle of the highest Land, easy to be seen if clear; and there’s a small Island to the Southward without it, which rises in three little Hummocks; the nearest Hummock to the Island Grande is the least. As we came in and out, we saw it, and it appears alike on both sides: there is also a remarkable round white Rock that lies on the Larboard side nearest to Grande, between it and the Main at the Entrance going in. On the Starboard side there are several Islands, and the Main is much like Islands, till you get well in. The best way, when you open the Coves that are inhabited on the Starboard side going in, is to get a Pilot to carry you to the watering Cove within Grande; otherwise send in a Boat to the fresh-water Cove, which lies round the inner Westermost Point of the Island, and near a League in: the Passage is between small Islands, but room enough and bold; it’s the second Cove under the first high Mount and round, behind the first Point you see when you are in between the two Islands. This is the Cove where we water’d. There are two other Coves very good, with some Shoal-Banks between them, but no Shoal-Ground before we come to this Cove. We sounded all the Passage in, and seldom found less than ten Fathom Water, but had not time to know or sound the rest of the Coves. The Town bears N E. about 3 Ls. dist. from this Cove. The Island of Grande is near about 9 Ls. long high Land, and so is the Main within it. All you see near the Water-side is thick covered with Wood. The Island abounds with Monkeys and other wild Beasts, has plenty of good Timber, Fire-wood, and excellent Water, with Oranges and Lemons, and Guavas growing wild in the Woods. The Necessaries we got from the Town were Rum, Sugar, and Tobacco, which they sell very dear, tho not good to smoke, ’tis so very strong. We had also Fowls and Hogs, but the latter are scarce; Beef and Mutton are cheap, but no great quantity to be had; Indian Corn, Bonanoes, Plantanes, Guavas, Lemons, Oranges, and Pine-Apples they abound with; but have no Bread except Cassado (the same sort as is eaten in our West-Indies) which they call Farana depau, i.e. Bread of Wood. They have no kind of Salleting. We had fine pleasant Weather most of the time we were here, but hot like an Oven, the Sun being right over us. The Winds we did not much observe, because they were little and veerable; but commonly between the North and the East.

We clear’d an ordinary Portuguese here, call’d Emanuel de Santo, and shipt another, whose Name was Emanuel Gonsalves.

I had Newhoff’s[99] Account of Brazile on board, and by all the Enquiry and Observation I could make, found his Description of the Country, its Product and Animals, to be just; particularly of that Monster call’d Liboya, or the Roebuck-Serpent, which I enquir’d after, thinking it incredible till the Portuguese Governour told me there are some of them 30 foot long, as big as a Barrel, and devour a Roebuck at once, from whence they had their name. I was also told that one of these Serpents was kill’d near this place a little before our Arrival. Tygers are very plenty here on the Continent, but not so ravenous as those in India.

The Product of Brazile is well known to be Red Wood, Sugars, Gold, Tobacco, Whale-Oil, Snuff, and several sorts of Drugs. The Portuguese build their best Ships here: The Country is now become very populous, and the People delight much in Arms, especially about the Gold Mines, where those of all sorts resort, but mostly Negroes and Molattoes. ’Tis Account of Brazile. but four years since they would be under no Government, but now they have submitted: some Men of Repute here told me the Mines increase very fast, and that Gold is got much easier at these Mines than in any other Country.

This is all I can affirm from my own Observation concerning this Country, which was discover’d first by the famous Americus Vespucius, Anno 1500. when he call’d it Santa Cruz; but the Portuguese afterwards nam’d it Brazile, from the red Wood of that name which grows here. It’s situate in the Torrid Zone, and extends from the Equinoctial to the Lat. of 28 South. The Extent from East to West is uncertain, therefore I can determine nothing concerning it. The Portuguese divide it into fourteen Districts or Captainships, six of which, being the Northern part, were subdu’d by the Dutch about the Year 1637. and a Peace concluded, allowing it to be call’d Dutch Brazile, which extended from North to South about 180 Leagues: And since it is not usual for the Dutch to lose their Settlements abroad, it mayn’t be amiss to give a brief Account how they were outed of this profitable Country. In 1643 the Face of the Dutch Affairs there began to alter for the worse, the Magazines of their West-India Company were exhausted by several Expeditions against Angola, &c. and receiving no Supplies from Holland as usual, the great Council at the Receife, their Capital in Brazile, was forc’d to make use of what was due to the Company, for paying the Garisons and Civil Officers, and by consequence to force their conquer’d Debtors the Portuguese to prompt Payment. This oblig’d the Debtors to borrow Mony at 3 or 4 per Cnt. per Month, which impoverished them so in a little time, that they were neither able to pay Principal nor Interest. The Portuguese immers’d themselves in Debt to the Company, because of their hopes that the Fleets coming from Portugal would quickly subdue the Dutch, and pay off all scores. Besides, there happen’d a great Mortality among the Portuguese Negroes, which they purchas’d from the Dutch at 300 Pieces of Eight per head. This compleated their Ruin; which, together with their Hatred to the Dutch on account of Religion, made them resolve on a general Revolt.

The Dutch at the same time were engag’d in a War with Spain at home, and Count Maurice,[100] who was Governour of Dutch Brazile, was recall’d just in the height of the Plot. The Dutch had several Discoveries of it, and an account of Portuguese Commissions, importing that this Revolt was undertaken for the Honour of God, the Propagation of the Roman Faith, the Service of the King, and common Liberty. They complain’d of this to the Portuguese Government in Brazile, who told them they would cultivate a good Correspondence with them, according to the Orders of the King their Master; and wrote so to the Dutch Council, yet still carry’d on the Conspiracy, till at last the Rebellion broke out. The Dutch renew’d their Complaints, but the Portuguese Government deny’d their having any hand in it, till in 1645 they openly invaded the Dutch, on pretence at first of appeasing the Revolts of the Portuguese in the Dutch Provinces, according to the Tenour of the Peace; but afterwards when they had got footing, they alledg’d the Dutch had murder’d many of the Portuguese in cool Blood; and then carry’d on the War till 1660, when the Dutch were forc’d to abandon Brazile in the following Conditions: That the Crown of Portugal should pay the States Eight hundred thousand Pounds in Mony or Goods, and that the Places taken on each side in the East-Indies should remain to the present Possessors; and that a free Trade should be allow’d the Dutch in Portugal, and at their Settlements in Africa and Brazile, without paying any more Custom than the Portuguese. But other Agreements have been since made between the two States, and the Portuguese remain in full possession of this fine Country, without allowing the Dutch to trade to it. This they fancy makes them sufficient amends for the Loss of their large Conquests in India, taken from them by the Dutch East-India Company; the Portuguese being now the least Traders thither, after enjoying the whole East-India Trade for above one hundred Years.

[99] Jan Nieuhof, a Dutch traveller of the middle of the seventeenth century. His “Voyages and Travels into Brasil” were reprinted in Churchill’s “Collection of Voyages”, Vol. II.

[100] Count John Maurice of Nassau Siegen was sent by the Dutch as governor of their Brazilian colonies in 1636. His attempts to found an empire in S. America were thwarted by the cupidity of the merchants, and he resigned his post in 1644.

Account of Brazile

Newhoff, who gave the best Account of Brazile at that time, assigns the following Causes for so easy a Reconquest of it by the Portuguese: 1. The Dutch took no care to have sufficient Colonies of their own Natives, nor to keep strong Garisons in the Country. 2. They left the Portuguese in possession of all their Sugar-Mills and Plantations, which hinder’d the Dutch from getting any considerable Footing in the open Country. 3. The Plantations and Sugar-Mills that fell into their hands by Forfeiture or otherwise, they sold at such excessive Rates, and laid such Taxes on the Product, that the Dutch did not care to purchase them. 4. The States of Holland, instead of reinforcing the Garisons of Brazile, according to Prince Maurice’s Advice, reduc’d them lower, notwithstanding all the Remonstrances of the Company to the contrary; for they were so intent upon their Conquests in the East-Indies, that they seem’d willing to be rid of Brazile, which is now a vast and populous Country, and employs a great number of large Ships yearly from Portugal, who carry home an immense Treasure of Gold, besides all other Commodities of that Country.

Whilst Prince Maurice was in Brazile, the Dutch fitted Ships thence for Chili, which arriv’d there: but wanted a sufficient Force to withstand the Spaniard, while they could be recruited, or gain an Interest amongst the Natives, which they might have easily done, could they have settled, because at that time the Spaniards had not conquer’d the Indians of Chili; so the Dutch being too weak, were forc’d to return without effecting any thing. I shall conclude this Head with a brief Account of the Natives of Brazile from Newhoff, whose Authority, as I have said already, I found upon Inquiry to be very good. They are divided into several Nations, and speak different Languages. They are generally of a middling Size, well-limb’d, and their Women not ill-featur’d. They are not born black, but become so by the Heat of the Sun. They have black Eyes, black curl’d Hair, and have their Noses made flat when young. They come soon to Maturity, yet generally live to a great Age, without much Sickness; and many Europeans live here to above a hundred Years old, which is ascrib’d to the Goodness of the Climate. The Portuguese cut off such multitudes of ’em, that they perfectly hate that Nation, but were civil enough to the Dutch because they treated them kindly. Such as live next the Europeans, wear Shirts of Linen or Callico, and the chief of ’em affect our Apparel; but those within Land go for the most part naked, covering their Privities slightly with Leaves or Grass fasten’d about them with a string, and the Men exceed the Women in Modesty. Their Hutts are built of Stakes, and cover’d with Palm-tree Leaves. Their Dishes and Cups are made of Calabasses, being the Shells of a sort of Pompions. Their chief Furniture is Hammocks of Cotton made like Network, and these they fasten to sticks, and use them for Beds; and when they travel, tie them to Trees. The Wives follow their Husbands to War and elsewhere, and carry their Luggage in a Basket, with a Child hung about them in a piece of Callico, a Parrot or an Ape in one hand, and leading a Dog by a string in the other; while the idle Lubber carries nothing but his Arms, which are Bows and Arrows, Darts or Wooden Clubs. They know nothing of Arithmetick, but count their Years by laying by a Chesnut in the Season. Those who inhabit the inland Parts know scarce any thing of Religion; yet they have a sort of Priests, or rather Conjurers, who pretend to foretel what’s to come. They have a Notion of a Supreme Being more excellent than the rest; some reckon this to be Thunder, and others Ursa Minor, or some Constellation. They fancy that after Death their Souls are transplanted into Devils, or enjoy all sorts of Pleasures in lovely Fields beyond the Mountains, if they have kill’d and eat many of their Enemies; but those that never did any thing of moment, they say are to be tormented by Devils. These People are much afraid of Apparitions and Spirits, and make Offerings to pacify ’em. Some of ’em are mightily addicted to Sorcery, to revenge themselves upon their Enemies; and they have others who pretend to cure those that are so bewitch’d. The Castilians converted some of ’em, but the Dutch Ministers were more successful, till they were hinder’d by the Revolt of the Portuguese. The Brazilian Women are very fruitful, have easy Labour, retire to the Woods where they bring forth alone, and return after washing themselves and their Child; the Husbands lying a bed the first 24 hours, and being treated as if they had endur’d the Pains.[101]

The Tapoyars, who inhabit the inland Country on the West, are the most barbarous of the Natives, taller and stronger than the rest, and indeed than most Europeans. They wear little Sticks thro their Cheeks and Under-Lips, are Maneaters, and use poison’d Darts and Arrows. They change their Habitations according to the Season, and live chiefly by Hunting and Fishing. Their Kings and Great Men are distinguish’d by the manner of shaving their Crowns, and their long Nails. Their Priests are Sorcerers, make them believe that the Devils appear to ’em in form of Insects, and perform their diabolical Worship in the night, when the Women make a dismal howling, which is their chief Devotion. They allow Polygamy, yet punish Adultery by Death; and when young Women are marriageable, but courted by no body, their Mothers carry ’em to their Princes, who deflower ’em; and this they reckon a great Honour. Some of these People were much civiliz’d by the Dutch, and very serviceable Account of the River Amazons. to them, but still kept under Subjection to their own Kings. For the extraordinary Animals, Plants, &c. of Brazile, I refer to Newhoff; being sensible that the Descriptions of such things are not my Province, but I thought it convenient to give this Hint for the Diversion of such Readers as may relish it better than a Mariner’s bare Journal.

The River of the Amazons being the Northern Boundary of Brazile, I shall describe it here.

According to most Geographers it rises in the Mountains of Peru, and is compos’d at first of two Rivers, one of which begins about Lat. 9. S. and the other about 15. The Sansons call the latter Xauxa or Maranhon, which communicates its Name to the other. ’Twas call’d Amazons, not because of any Nation of Virago’s, who as some fancy are govern’d by a Queen, and have no Commerce with our Sex; but at certain times, when they make an Appointment with the Males of neighbouring Nations, and if they prove with Child, keep the Daughters and send away the Sons, as the Greeks fabled of their Amazons. But the true Reason of the Name is, that the Spaniards, who first discover’d it, were told of such a terrible barbarous Nation of Women by some of the Natives, on purpose to frighten them, and that they did actually on several places of this River find their Women as fierce and warlike as the Men; it being their Custom to follow their Husbands, &c. to War, on purpose to animate them, and to share in their Fate, as we find was antiently practis’d by the Women of Gaul, Germany, and Britain.

But to return to the Course of the River. The Sansons[102] give us a Map of it from the Discoveries of Texeira, who sail’d up and down the same in 1637, 1638, and 1639. The River, he says, begins at the foot of a Chain of Mountains nam’d Cordelera, about 8 or 10 Ls. East of Quito in Peru. It runs first from West to East, turns afterwards South; and then after many Windings and Turnings holds its main Course East, till it falls into the Atlantick Sea. Its Fountains and Mouth are very near under the Equator, and the main of its Stream is in the 4th and 5th deg. of S. Lat. The Rivers which fall into it on the North side, rise about one or two deg. N. Lat. and those on the South side, some of them begin in 10, some in 15, and others in the 21 ft of S. Lat. Its Channel from Junta de los Reyos about 60 deg. from its Head, till it is join’d by the River Maranhon, is from one to two Leagues in breadth. From thence, say the Sansons, ’tis from 3 to 4, but grows larger as it advances towards the Atlantick, into which it falls by a Mouth from 50 to 60 Leagues broad, betwixt Cape Nort on the Coast of Guaiana, and Cape Zaparara on the Coast of Brazile. Its Depth from Junta de los Reyos to Maranhon is from 5 to 10 fathom, from thence to Rio Negro from 12 to 20, and from thence to the Sea from 30 to 50, and sometimes a great deal more. ’Tis always of a good depth near the Shore, and has no Sand-Banks till it come towards the Sea. Its running in a continu’d Descent from West to East, makes the sailing down it very easy; and the East Winds, which last most part of the day, are very commodious for those who sail up this River. From the Fountain to its Mouth ’tis 8 or 900 Leagues in a direct Line, but the Windings and Turnings make it about 1200. Some compute it at 1800, and others 1276; but then they derive its Source from the Lake Lauricocha near Guanuco in Peru about Lat. 10. Authors differ whether this River or La Plata be the greatest, which I shall not take upon me to determine. The Rivers which run into it on the right and left, have their Courses from 100 to 600 Leagues in length, and their Banks are well inhabited by multitudes of People of different Nations, not so barbarous as those of Brazile, nor so polite as the Natives of Peru. They live chiefly upon Fish, Fruit, Corn and Roots; are all Idolaters, but pay no great Respect to their Idols, nor perform any publick Worship to them, except when they go upon Expeditions.

Texeira[103] and his Fellow-Discoverers say, that most of those Countries enjoy a temperate Air, tho in the middle of the Torrid Zone. This is probably owing to the multitude of Rivers with which they are water’d, the East Winds which continue most of the day, the equal Length of the Days and Nights, the great numbers of Forests, and the annual Inundations of the Rivers, which fructify this Country, as that of the Nile does Egypt. Their Trees, Fields, and Flowers are verdant all the Year, and the Goodness of the Air prevents their being infested so much with Serpents and other dangerous Insects as Brazile and Peru. In the Forests they have Store of excellent Honey, accounted very medicinal. They have Balm good against all Wounds. Their Fruit, Corn, and Roots, are not only in greater plenty, but much Account of the River Amazons. better than any where else in America. They have vast number of Fish of all sorts in the Rivers and Lakes; and among others, Sea-Cows, which feed on the Banks, and Tortoises of a large Size and delicate Taste. Their Woods abound with Venison, and afford Materials for building the largest Ships. They have many Trees of five or six fathom round in the Trunk, and inexhaustible Stores of Ebony and Brazile Wood, Cocoa, Tobacco, Sugar-Canes, Cotton, a Scarlet Dye call’d Rocon, besides Gold and Silver in their Mines and the Sand of their Rivers.

The Nations who inhabit about this and the other Rivers that run into it, are reckon’d by Sanson and others 150, and their Villages so thick in many places, that most of ’em are within Call of one another. Among those People, the Homagues who live towards the Head of this great River, are mostly noted for their Manufactures of Cotton; the Corosipares for their Earthen Ware; the Surines who live betwixt Lat. 5 and 10. and Long. 314 and 316, for their Joyners Work; the Topinambes who live in a great Island of this River, about Lat. 4. and Longit. 320. for their Strength. Their Arms in general are Darts and Javelins, Bows and Arrows, with Targets of Cane or Fish-Skins. They make war upon one another to purchase Slaves for their Drudgery, but otherwise they treat them kindly enough.

Among the Rivers that fall into it on the North side, the Napo, Agaric, Putomaye, Jenupape, Coropatube, and others, have Gold in their Sands. Below Coropatube there are Mines of several sorts in the Mountains. In those of Yagnare there are Mines of Gold; in Picora there are Mines of Silver; on the River Paragoche there are precious Stones of several sorts; and Mines of Sulphur, &c. near other Rivers. Those of Putomaye and Caketa are large Rivers: the latter is divided into two Branches; one falls into the Amazons River, by the name of Rio Negro, which is the largest on the North side; and the other, call’d Rio Grande, falls into the Oronoko. The chief Rivers that fall into it on the South side, are Maranhon, Amarumaye, Tapy, Catua, Cusignate, Madere or Cayane, and many other large ones.

The Sansons add, that on this River, about 200 Leagues from the Sea, there is a Bosphorus or Strait of one mile broad; that the Tide comes up hither, so that it may serve as a Key to all the Trade of those Countries: But the Portuguese being already possess’d of Para on the side of Brazile, Corupa and Estero on the side of Guaiana, and Cogemina an Island at the mouth of it; they may, by fortifying the Island of the Sun, or some other place in its chief Outlet, be Masters of all the Trade.

William Davis[104] a Londoner, who liv’d in this Country some time, gives us this further Account of it, and of the Inhabitants about this River. They have Store of excellent Wild-Fowl in their Woods, and among others, Parrots as many as we have Pidgeons in England, and as good Meat. Their Rivers and Lakes abound with Fish, but such as catch them must be upon their guard against Crocodiles, Alligators, and Water-Serpents. The Country is subject to frequent and violent Storms of Rain, Thunder, and Lightning, which commonly hold 16 or 18 hours; and the Inhabitants are terribly pester’d with Muskettoes. There are abundance of petty Kings, who live upon their particular Rivers, on which they decide their Quarrels with Canoes, and the Conqueror eats up the Conquer’d; so that one King’s Belly proves another’s Sepulcher. The Regalia by which they are distinguish’d, is a Crown of Parrots Feathers, a Chain of Lion’s Teeth or Claws about their Necks or Middles, and a Wooden Sword in their hands. Both Sexes go quite naked, and wear their Hair long; but the Men pluck theirs off on the Crown. He says ’tis a question whether the Womens Hair or Breasts be longest. The Men thrust pieces of Cane thro the Foreskin of their Pudenda, their Ears and Under-Lips, and hang Glass-Beads at the Gristle of their Noses, which bob to and fro when they speak. They are thievish, and such good Archers, that they kill Fish in the water with their Arrows. They eat what they catch without Bread or Salt. They know not the Use of Mony, but barter one thing for another, and will give twenty Shillings worth of Provisions, &c. for a Glass-Bead or a Jews-Harp.

I come next to the Discovery of this River. When Gonsales Pizarro, Brother to Francis that conquer’d Peru, was Governour of the North Provinces of that Country, he came to a great River where he saw the Natives bring Gold in their Canoes to exchange with the Spaniards. This put him upon a compleat Discovery of that River from its Fountains to its Mouth. In order to this, he sent out Capt. Francisco de Orellana[105] in 1540. with a Pinnace and Men: Some say Account of the River Amazons. he went also himself, and sail’d down the River Xauxa or Maranhon 43 days, but wanting Provisions, commanded Orellana to go in quest of some down the River, and to return as soon as he could; but Orellana being carry’d down 200 Leagues thro a desert Country, the Stream was so rapid, that he found it impracticable to return, and therefore sail’d on till he came to that which is properly call’d the River of the Amazons. He had spent all his Provisions, and eat the very Leather on board; so that seven of his Men died of Want. In January that Year, after sailing 200 Leagues further, he came to a Town on the Bank of the River, where the People were afraid of him, but at last furnish’d him with Provisions; and here he built a large Brigantine. He set out again the 2d of Febr. and 30 Leagues further was almost cast away by the violent Stream of a River which run into that of the Amazons on the right side. He sail’d above 200 Leagues further, and was invited ashore in the Province of Aparia, where he discours’d several of their Caciques, who forewarn’d him of his Danger by the Amazons. He staid here 35 days, built a new Brigantine, and repair’d the other. He sail’d again in April thro a desert Country, where he liv’d upon Herbs and toasted Indian Wheat. On the 12th of May he arriv’d at the populous Country of Machiparo, where he was attack’d by many Canoes full of Natives arm’d with long Shields, Bows and Arrows; but fought his way thro them till he came to a Town where he took Provisions by Force, after two hours fight with some thousands of the Natives whom he put to flight, and had 18 of his Men wounded, but all recover’d. He put off again, and was pursu’d two days by 8000 Indians in 130 Canoes, till he was past the Frontiers of that Country. Then he landed at another Town 340 Leagues from Aparia, which being abandon’d by the Natives, he rested there three days, and took in Provisions. Two Leagues from hence he came to the mouth of a great River with three Islands, for which he call’d it Trinity River. The adjacent Country seem’d very fruitful, but so many Canoes came out to attack him, that he was forc’d to keep the middle of the Stream. Next day he came to a little Town, where he took Provisions again by force, and found abundance of curious earthen Ware finely painted, and several Idols of monstrous shapes and sizes. He also saw some Gold and Silver, and was told by the Inhabitants that there was abundance of both in the Country. He sail’d on 100 Leagues further, till he came to the Land of Pagnana, where the People were civil, and readily furnish’d him with what he wanted.

On Whitsunday he pass’d by a great Town divided into many Quarters, with a Canal from each to the River. Here he was attack’d by Canoes, but soon repuls’d them with his Fire-Arms. He afterwards landed, and took Provisions at several Towns. He met with the Mouth of a River, the Water as black as Ink, and the Stream so rapid, that for 20 Leagues it did not mix with that of the Amazons. He saw several small Towns in his Passage, enter’d one by force, which had a Wall of Timber, and took abundance of Fish there. He pursu’d his Voyage by many great Towns and well-inhabited Provinces, by which time the River was grown so wide, that they could not see the one side from the other. Here he took an Indian, by whose Information he suppos’d this to be the proper Country of the Amazons. He sail’d on by many other Towns, and landed at one, where he found none but Women. He took abundance of Fish there, and resolv’d to have staid for some time; but the Men coming home in the Evening, they attack’d him, so that he ship’d off, and continu’d his Voyage. He saw several great Towns with pav’d Roads between Rows of Fruit-Trees into the Country, and landed for Provisions. The Inhabitants oppos’d him; but their Leader being kill’d, they fled and left him at liberty to carry off Provisions. From hence he sail’d to an Island for Rest, and was inform’d by a Female he had taken Prisoner, that there were Men like themselves in that Country, and some white Women, whom he conceiv’d to be Spaniards: she told him they were entertain’d by a Cacique. After several days sail, he came to another great Town, near which the Indian told him those Whites did live. He kept on his Course, and after four days came to another Town, where the Natives were civil, furnish’d him with Provisions; and here he saw abundance of Cotton Cloth, and a Place of Worship hung with Weapons and two Mitres resembling those of a Bishop. He went to a Wood on the other side in order to rest, but was soon dislodg’d by the Natives. He saw several large Towns on both sides the River, but did not touch at them. Some days after they came to a Town where he got Provisions. After doubling a Point, he saw other large Towns, where the People stood ready on the Banks to oppose him. He offer’d ’em Toys in order to please them, but in vain. He continu’d his Voyage, and on the Banks saw several Bodies of People.

[[w-r-woodes-rogers-a-cruising-voyage-around-the-wor-6.jpg][The track of the Duke and Dutchess round the world
Reproduction of the frontispiece to the first edition of Woodes Rogers’s book.

[101] An interesting example of the widespread custom of the couvade.

[102] Probably the “Description de tout l’Univers en plusiers cartes, etc.” By Nicolas & Guillaume Sanson, an edition of which appeared in 1700.

[103] Pedro Texeira was the first to ascend the Amazon, in 1638. He made his way to Quito by the River Napo.

[104] Davies (William) Barber-Surgeon of London. His “Description, etc., of the River Amazon” is printed in Purchas “Pilgrimes,” 1625, vol. IV.

[105] Francisco de Orellana. For his “Voyage down the Amazons”, 1540-1, see Hakluyt Soc., vol. XXIV.

Account of the River Amazons

He stood into them, and landing his Men, the Natives fought with great Resolution, ten or twelve being white Women of an extraordinary Size, with long Hair and all naked but their Pudenda, who seem’d to be their Commanders. They were arm’d with Bows and Arrows; and seven of ’em being kill’d, the rest fled. Orellana had several Men wounded; and finding that multitudes of the Natives were marching against him, he sail’d off, reckoning that he had now made 1400 Leagues during his Voyage, but still did not know how far he was from the Sea. He afterwards came to another Town, where he met with the like Opposition: several of his Men were wounded, and his Chaplain lost an Eye. Here he observ’d several Woods of Oak and Cork-Trees: He call’d this Province by the name of St. John’s, because he came to it on that Saint’s Day. He sail’d on till he met with some Islands, where he was attack’d by 200 Canoes with 30 or 40 Men in each, abundance of Drums, Trumpets, and Pipes, &c. but he kept them off with his Fire-Arms. These Islands appear’d to be high, fruitful, and pleasant, and the largest of ’em about 50 Leagues long; but he could take in no Provisions, because the Canoes continually pursu’d him.

When he came to the next Province, he perceiv’d many large Towns on the Larboard side of the River: Multitudes of Natives came in their Canoes to gaze on him, and his Indian Prisoner inform’d him that these Countries abounded with Gold and Silver. Orellana was here oblig’d to barricade his Boats to cover his Men, because one of ’em was kill’d by a poison’d Arrow. As he sail’d on, he came to inhabited Islands, and perfectly discern’d the Tide. Here he was attack’d by multitudes of Canoes, and lost some more Men by poison’d Arrows. There were many Towns on the Starboard side of the River, and he found other inhabited Islands, where he got Provisions, but was attack’d and beat off when he landed on the Continent, till he came near the mouth of the River, where the People readily furnish’d him. He sail’d 200 Leagues among the Islands, where he found the Tide strong, and at last in August that Year found a Passage to the Sea of about 50 Ls. wide, where the Tide rises five or six fathom, and the fresh Water runs 20 Leagues into the Sea; Esquire Harcourt,[106] in his Voyage to Guiana, says 30 Ls. and that the fresh Water there is very good. He was mightily distress’d for want of Rigging and Provisions till he came to the Island of Cubagua, from whence he went to Spain to give the King an Account of his Discovery. The Manuscripts taken by Capt. Withrington[107] say that Orellana was about a Year and half upon this River.

When he reported his Discoveries, the King of Spain sent him back with a Fleet and 600 Men to take possession of this River in 1544, some say 1549, but the Project came to nothing: for the Captain himself, after he had sail’d up 100 Ls. died with 57 of his Men by the Unhealthiness of the Air; and some of them sail’d 60 Ls. higher, where they were friendly entertain’d by the Natives, but being too few to pursue the Discovery, they return’d to the Island Margarita, where they found Orellana’s Lady, says Heerera, who told them that her Husband died of Grief for the Loss of so many of his Men by Sickness and the Attacks of the Indians. And thus they return’d re infecta: so that Orellana receiv’d no other Advantage for his Danger and Expence, but the Honour of the first Discovery, and having the River call’d by his name in some Authors. Ovalle says that he lost half his Men at the Canaries and Cape Verd, and his Fleet was reduc’d to two large Boats before he came back to the River; so that he was too weak to attempt a further Discovery.

The Manuscripts taken by Capt. Withrington say the second Person who attempted it was Leus de Melo a Portuguese, by order of his Sovereign King John III. to whom the Country from the mouth of this River to that of La Plata belong’d, according to the Partition agreed on betwixt the Portuguese and the Spaniards. He had ten Ships and 800 Men, but lost eight of his Ships at the mouth of the River; so that he went to the Island Margarita, from whence his Men were dispers’d all over the Indies. Two or three Captains from the Kingdom of New Granada attempted it afterwards by Land, but without Success.

In 1560. those of Peru try’d it another way. The Viceroy sent Pesdro de Orsua, a Native of Navarre, with 700 Men to the Head of this River, where he built Pinnaces and Canoes; and having furnish’d himself with Provisions, and taken 2000 Indians with many Horses on board, he imbark’d on the

River Xauxa or Maranhon. He sail’d till he came to a plain Country, where he began to build a Town: but his Men not being us’d to such Labour, and fatigu’d by the hot and rainy Seasons, they murmur’d, tho they had Provisions enough, and a great prospect of finding Store of Gold. The Mutineers were headed by Lopez de Agira a Biscayner, who had been an old Mutineer in Peru; and being join’d by Ferdinand de Guzman a Spanish Soldier, and one Saldueno who was enamour’d on Orsua’s beautiful Lady, they murder’d him when asleep, with all his Friends and chief Officers. Then they proclaim’d Guzman their King, but 20 days after he was also murder’d by Lopez, who assum’d the Title to himself. Being a Fellow of mean Birth, he murder’d all the Gentlemen in company, lest any of them should rival him; and having form’d a Guard of Ruffians about him, he became so jealous of his new Dignity, and was so conscious of what he deserv’d, that when any of the Men talk’d together, he concluded they were plotting against him, and sent his Ruffians to murder them. Abundance of the rest and the Women falling sick, he barbarously left them to the mercy of the Natives, and sail’d to the Island Margarita with 230 Men. He was “well entertain’d by the Governour, who took him to be one of the King’s Officers; but this ungrateful Villain did speedily murder him and his Friends, ravag’d the Island, forc’d some Soldiers to go along with him, and pretended to conquer the Indies; but was defeated, taken and hang’d by the Governour of New Granada. The Wretch murder’d his own Daughter that she might not be insulted by his Enemies, and then attempted to murder himself, but was prevented. Thus concluded that fatal Expedition.

The Sansons say the next Attempt was by those of Cusco in 1566. but it came to nothing; for their Leaders fell out and fought with one another, which made the rest a Prey to the Natives: or that only Maldonado one of their Captains and two Priests escap’d to carry home the News.

Two of the Generals of Para and Governours of Maranhon were the next that renew’d the Attempt by the King’s Command, but met with so many cross Accidents that they could not effect it.

In 1606. two Jesuits set out from Quito, thinking to reduce the Country on this River by their Preaching: but one of them was kill’d by the Natives, and the other narrowly escap’d, says Ovalle.

The next Discovery was by Capt. John de Palacios. Authors differ as to the time; but most agree ’twas in 1635. He set out from Quito with a few arm’d Men and Franciscan Fryars, sail’d down the River till he came to Annete, where he was kill’d in 1636. and most of his Companions return’d, except two Monks and five or six Soldiers, who sail’d down in a little Vessel as far as Para the Capital of Brazile; where they acquainted Texeira the Portuguese Governour with their Discovery: who upon their Information sent 47 Canoes with 70 Spaniards and 1200 Indians to sail up the River under Texeira the Sailor. He set out in October 1637. and met with several Difficulties, which occasion’d many of the Indians to forsake him; but he went on, and sent a Captain with eight Canoes to make Discoveries before him. This Captain arriv’d June 24. 1638. at a Spanish Town built at the Conflux of the Rivers Huerari and Amazons, and dispatch’d a Canoe to acquaint Texeira with it. This encourag’d him to proceed till he came to the Mouth of the River Chevelus, where it falls into the Amazons, and there he left part of his Men under a Captain, and the rest at Junta de los Rios under another; while himself with a few went forward to Quito. The other Captain arriv’d there some time before, and both were well receiv’d by the Spaniards, to whom they reported their Discovery in September 1638. The Men he left behind were well entertain’d by the Natives at first, but quarrelling with them afterwards, suffer’d much for want of Provisions, and had little but what they took by force.

Upon the News of this Discovery, the Count de Chinchon Viceroy of Peru sent Orders from Lima to furnish Texeira with all Necessaries for his Return down the River, and appointed Father d’Acugna, Rector of the College of Cuenca, and another Jesuit, to attend him and carry the News to Spain. They set out in February 1639. and arriv’d at Para in December following; from whence d’Acugna went to Spain, and publish’d his Account of this River in 1640.

The Sum of his Discovery, besides what has been mention’d already, is as follows. There’s a Tree on the Banks of this River call’d Andirova, from whence they draw an Oil that is a Specifick for curing Wounds. There’s plenty of Iron-Wood, so nam’d because of its Hardness, Red-Wood, Log-Wood, Brazile, and Cedars so large, that Acugna says he measur’d some that were 30 span round the Trunk. They have Timber enough to build Ships, make Cordage of the Barks of Trees, and Sails of Cotton, but want Iron. They make Hatchets of Tortoise-shells, or hard Stones ground to an Edg; and Chizzels, Planes, and Wimbles of the Teeth and Horns of wild Beasts. Their chief Directors are Sorcerers, who are the Managers of their hellish Worship, and teach them how to revenge themselves on their Enemies by Poison and other barbarous methods. Some of them keep the Bones of their deceas’d Relations in their Houses; and others burn them with all their Movables, and solemnize their Funerals first by mourning, and then by excessive drinking. Yet the Father says they are in general good-natur’d and courteous, and many times left their own Hutts to accommodate him and his Company. Some of these Nations, particularly the Omaguas, whose Country is 260 Leagues long, and the most populous on the River, are decently clad in Rayment of Cotton, and trade in it with their Neighbours. Some of the other Nations wear Plates of Gold at their Ears and Nostrils; and their Joiners are so expert, that they make Chairs and other Houshold Furniture in the shapes of several Animals with great Art.

The Jesuits of Quito in Peru have engrav’d a Map of this River, in which they give the following Account, viz. That ’tis the greatest in the known World: That tho it be call’d by the name of Amazons or Orellana, its true name is Maranhon: That it rises from the Lake Lauricocha, as we have mention’d already, runs 1800 Leagues, and falls into the North Sea by 84 Mouths: That near the City Borja it is pent up by a Strait call’d El-Pongo, not above 13 Fathom wide and 3 Ls. long; where the Stream is so rapid, that Boats run it in a quarter of an hour. The Truth of this must be submitted to the Judgment of the Reader, but it seems very improbable, since none of those who sail’d up and down this River describe it thus: besides, ’twere impossible to sail up against so rapid a Stream without a Tide, which the Sansons say comes up to this Strait; but they make it a mile broad, and by consequence not so rapid. The Jesuits add, that both Banks from the City Jaen in the Province of Bracamoros, where it begins to be navigable, down to the Sea, are cover’d with Woods of very tall Trees, among which there’s Timber of all colours, abundance of Sarsaparilla, and the Bark they call Cloves, which is us’d by Dyers and Cooks. In the neighbouring Woods there are many Tygers, wild Boars, and Buffaloes, &c. The Jesuits began their Mission upon this River in 1638. have their Capital at the City of St. Francis of Borja in the Province of Manos, 300 Leagues from Quito; and their Mission extends along three other Rivers as far as the Province of the Omaguas, whither they make sometimes long and dangerous Voyages in Canoes. They give an account of eight of their number that have been murder’d by the Barbarians, the last of them in 1707. Besides Borja and its Dependencies, they have 39 Towns founded mostly by their own Labour and Charge, but we shan’t insist on their Names. Their Converts they reckon at 26000, and the Missionaries about 18. They add, that they have contracted Amity with several numerous Nations, whose Conversion they hope for.

The Portuguese have some Towns at the Mouth of this River, and a Fort on Rio Negro; so that of late years they have traded much upon it, and, as several Spaniards inform’d me, during the last Peace they extended their Commerce as far as Quito and many other Places in Peru. I have insisted the longer on this River, because it is of so great Fame, and may be of mighty Advantage for Trade.

The River of La Plata being the South Boundary of Brazile, within the Limits of the South-Sea Company, and lying conveniently for opening a great Trade from the North-Sea with Peru, Chili, and other vast Countries; I shall give a Description of it here, from the best Authors.

The first European who discover’d it, seems to have been Juan Dias de Solis, who sailing from Spain in 1512. some say 1515. run along the Coast of Brazile till he came to this River, says Ovalle. With him agree the Manuscripts taken on some Spanish Priests in this River by Capt. Withrington, publish’d in Harris’s Collections[108]; where we are told, De Solis obtain’d the Government of this River, but was murder’d by the Natives with most of his Men in 1515. The next who came hither was Sebastian Cabot in 1526. but his Men being mutinous, he had not the desir’d Success, tho he sail’d 150, some say 200 Leagues up this River; and purchasing many Pieces of Gold and Silver Plate from the Natives, who call’d this River Parama, he call’d it the River of Plate, because he thought it to be the Product of the Country, which was afterwards found to be a Mistake. Yet upon his Report, in 1530. when he return’d, the Emperor Charles V. sent Don Peter Mendoza, one of his chief Grandees, with 2200 Men besides Mariners, to plant a Colony here in

[106] Robert Harcourt. On 23 March, 1609, he and a company of adventurers sailed for Guiana. He published an account of his adventures in “A relation of a voyage to Guiana,” 1613. It is reprinted in Purchas.

[107] Robert Withrington and Christopher Lister left the Thames in June, 1586, for a voyage to the South Sea. In January, 1587, they arrived off the coast of Brazil, and among their captures was a Portugese vessel, on board of which was Lopez Vaz, the author of a “Hist. of the W. Indies and the S. Sea.” Both he and the MS. of his book fell into the hands of the English. A translation of it was published in Hakluyt’s “Voyages.”

[108] Navigantium atque Itinerantium Bibliotheca; or a Compleat Collection of Voyages and Travels, by Dr. John Harris, 1705; a most interesting narrative of over 400 voyages.

Account of the River La Plata

1535. and they had so great hopes of finding Mines of Gold and Silver, that above thirty Heirs of noble Families went on the Expedition; and sailing 50 Leagues up the River, where the Air was good, he founded a Town, which from thence was call’d Buenos-Ayres. They built a Fort, and enlarg’d the Town; but as they were carrying on their Work, the Natives attack’d them, and overpowering them with Numbers, kill’d 250, among whom were several of the chief Men. This oblig’d the Spaniards to keep within their Fort, where they suffer’d much by Famine. Mendoza return’d towards Spain, but died miserably, with many of his Companions, for want of Provisions by the way. His Deputy-Governour Oyola sail’d up into Paraguay, in quest of a Country said to abound with Gold and Silver; but was treacherously slain by the Natives, with all his Followers.

Irala who was his Deputy, and left at Buenos-Ayres, contracted a Friendship with some of the Natives call’d Guaranians. In 1538. he built Assumption in their Country, which is now the Metropolis of Paraguay, and left Buenos-Ayres for a time. Assumption lies on the Banks of the River Paraguay, in S. Lat. 25. 240 Leagues from the Sea, and 40 from the Mouth of the River Paraguay, where it falls into La Plata, These Rivers after they join continue their natural Colour for several miles, La Plata being clear, and Paraguay muddy. The latter is by much the most considerable River, and the adjacent Country abounds with Mines of Gold and Silver, and is navigable above 200 Leagues. The River Uruquay falls into Paraguay on the right side, and runs a Course of 300 Leagues, according to Sepp the Jesuit, who in his Voyage says ’tis as big as the Danube at Vienna. In short, as to this River La Plata, Authors are not agreed. Some of the Jesuits who are Missionaries in those Countries think it to be the same with that call’d Paraguay higher up in the Country, and that it has a Communication with the North-East Coast of Brazile by the River St. Meary, which rises out of the same Lake, and runs N E. as Paraguay or Plata runs S. and afterwards to the S E. when it falls into the Sea. Be that how it will, here are many Rivers which fall into the same Channel on both sides. But that which is commonly call’d La Plata, begins near the Town of that Name about S. Lat. 19. and after running N. a little way, takes its Course S E. till it join the River Paraguay. So that I chuse rather to trust to the Account given us by Mr. White our Linguist, who having dwelt long in that Country, told me this River derives its Name from the Town of La Plata, a sort of Metropolis to which there lies an Appeal from other Jurisdictions. He adds, that ’tis a pretty Town, has fourteen Churches with a Cathedral, and four Nunneries, and lies North-west from Buenos-Ayres about 500 Leagues, which requires commonly two months and a half’s Travel.

All are agreed that La Plata is very large at the Mouth, where some account it 50, and others 30 Leagues broad. The Mouth of it is dangerous because of Sands, and therefore requires Pilots. Knivet,[109] in his Description of the West-Indies, says, the best way to avoid those Sands is to keep near the North Shore till you come to a high Mountain white at top; and then to sail 4 Ls. South, to another small Hill on the North side, near which you must sail. This brings you into a fair Bay, where you must still keep along shore: and after passing the West Point of this Bay, you come to the River Maroer, and then there are no more Shoals between that and Buenos-Ayres.

La Plata runs into the Sea about S. Lat. 35. and sometimes overflows the Country for several miles, when the Natives put their Goods into Canoes, and float about till the Inundation assuages, and then they return to their Habitations. Ovalle gives the following Account of this River, viz. That it runs with such a mighty Stream into the Sea, as makes it fresh for a great way: That the Water of this River is very sweet, clears the Voice and Lungs, and is good against all Rheums and Defluxions: That the People who dwell about it have excellent Voices, and are all inclin’d to Musick: That it petrifies the Branches of Trees, and other things which fall into it; and that Vessels are naturally form’d of its Sand, which are of various Figures, look as if they were polish’d by Art, and keep Water very cool. It breeds great store of excellent Fish of divers sorts, and most beautiful Birds of all kinds are seen on its Banks. Sepp informs us, that this River and Uraguay abound so with Fish, that the Natives catch great numbers of them without any other Instrument than their Hands: one of the choicest, call’d the Kings-Fish, is small without Bones, and taken only in Winter. Our Author, says he never saw any European Fish in this latter, except one that the Spaniards call Bocado; and that the Fish are larger here than ours, of a dark or yellow colour, and well tasted; which he ascribes to the nature of the Water, that tho drunk in great quantities even after raw Fruit, helps Digestion, and never does any hurt. The Plains about this River are so large and even, without any Obstruction to the Sight, that the Sun seems to rise and set in them. Their way of travelling in those Plains is by high Carts cover’d with Hoops and Cows-Hides like our Waggons, with Conveniency for Travellers to sleep in the bottom; which is so much the better, because they travel most by night to avoid the Heat. They are drawn by Oxen, which are frequently so pinch’d by Drought, that when they come towards any Water, which they smell at a great distance, they run furiously to it, and drink up the very Mud which they raise with their Feet. This obliges Travellers to furnish themselves with Water and other Provisions for their Journy; there being no Water to be had, except by Rain: so that Travellers are frequently as much distress’d for want of Water as the Oxen, and can scarce get any that’s clear at the Watering-places, tho they send before-hand, because the Oxen run with so much haste to it that they make it all in a puddle: Ovalle says, that in this case Travellers are forc’d to stop their Noses and shut their Eyes when they drink it. The Journy thro these Plains is at least 14 or 20 days, without any place of shelter, or any Firing to dress their Victuals but the dry’d Dung of Cattle. Yet there are several Lakes and Ponds where Inns might be fix’d, but ’tis neglected because there’s no settled Trade that way.

[image: w-r-woodes-rogers-a-cruising-voyage-around-the-wor-5.jpg]
The Island of Juan Fernandez, where Alexander Selkirk was found
Account of the River La Plata.

It remains to give some account of the Towns upon the River Plata and on the Road to Potosi. 1. Buenos-Ayres lies upon the River 50 Leagues from the Sea, about Lat. 36. Our Linguist inform’d me that ’tis the Residence of a Spanish Governour, is defended by a Stone Fort mounted with 40 Guns, and is generally garison’d by 4 or 500 Men. The Harbour is pretty good, but troublesom in a N W. and W. Wind. The River is 7 Ls. broad there, and navigable by Ships 60 Ls. above the Town, but no further, because of a great Cataract. The Town has one Cathedral, and five other Churches: The Portuguese had a Settlement over against this Town, but were dislodg’d by the Spaniards at the beginning of this War; since which time the French drive a Guinea Trade hither for Negroes, who are sent over Land to Peru and Chili, and yield them vast Profit. The Trade from hence to Spain is in Hides and Tallow, Silver from Peru, and Gold and Silver from Chili. All European Goods yield a good Price here. They have plenty of Fruit-Trees about the Town of all kinds, both of the hot and cold Climates; and have store of Wheat and other European Grain, besides Indian Corn. Thousands of Cattel of all sorts run wild in the Neighbourhood, and they furnish Peru with 50000 Mules per ann. In short, this place lies very convenient for Commerce in Silver and Gold, and the other Commodities of Peru and Chili, which the French have now begun to engross. They sent three Ships to those parts and the South-Sea, under M. de Beauchesne Gouin[110] of St. Malo in 1698, of whose Progress I shall give a further account from a Copy of his Journal, as I go on with my Description of the Coasts. Their Winter here is in May, June, and July, when ’tis cold by night, but warm enough by day, the Frost never being violent, nor the Snow considerable in those parts.

Father Sepp,[111] who was here in 1691. tells us in his Voyage from Spain to Paraquaria or Paraguay, that Buenos-Ayres has only two Streets built crosswise; that there are four Convents, one of which belongs to the Jesuits; that their Houses and Churches are built of Clay, and not above one Story high; that the Jesuits have taught them of late to burn Lime, and make Tiles and Bricks, with which they now begin to build. The Castle is likewise of Clay, encompass’d with an earthen Wall and a deep Trench, and defended by 900 Spaniards; tho in case of necessity above 30000 Indian Horse might be arm’d out of the several Cantons, where they have been train’d by the Jesuits: But this boasting Account I can’t believe. They have in the Neighbourhood whole Woods of Peach, Almond, and Fig-Trees, which they propagate by putting the Kernels in the Ground: they grow so fast as to produce Fruit the first Year, and their Timber is us’d for Fewel. The adjacent Pastures are so fat and large, that many thousands of Beeves feed together; so that any one when he pleases goes into the Field, throws a Rope about their Horns, brings ’em home and kills ’em. They are very large, generally white, and being so numerous, are valu’d only for their Hides, Tallow, and Tongues; the rest being expos’d to the Birds and Beasts of Prey, which are very numerous, and frequently destroy the Calves. The Natives feed most on Beef half-raw without Bread or Salt, and in such quantities that they throw Account of the River La Plata. themselves naked into cold Water, that they may retain the natural Heat within their Entrails to help Digestion; and sometimes they lie down with their Stomachs in hot Sand: but their Gluttony in devouring so much raw Flesh fills them so with Worms, that they seldom live till 50 Years old. There are such numbers of Partridges here, and so tame, that they knock them down with sticks as they walk in the fields. The Missionaries, who are absolute Masters of the Natives in the neighbouring Cantons of Paraguay, &c. suffer none of ’em to come nearer Buenos-Ayres than two or three Leagues, on pretence that they would be corrupted by the ill Example of the Spaniards; and under that same pretence they won’t suffer the Spaniards to settle in their Missions, which extend above 200 Leagues up the River; nor do they allow Merchants who trade thither to stay above a few days; the true cause of which is, they are not willing that the Laity should be privy to the Wealth they heap up there, in a Country which abounds with Gold, nor be Witnesses to their splendid, or rather luxurious way of living. Sometimes Complaints of this Procedure of the Jesuits have been made to the Spanish Governours, but they find a way to bribe them to silence. This I was inform’d of by those who have been among them, and am confirm’d in it by Father Sepp: He does not dissemble that the Missionaries have a Despotical Power over the Natives, tho he gives it another Turn, and pretends that ’tis necessary in order to convert and force them to work. He says the Jesuits are Captains, teach them the Use of Arms, and how to draw up into Squadrons and Battallions; which he boasts they can do as well as the Europeans. The Jesuits obtain’d this Power, on the specious Pretence of reducing those Indians to the Obedience of the Spaniards, which they would not submit to till within these few Years. This Management is so much the more easily carry’d on, because the Ecclesiastical Government there is lodg’d in the hands of one Bishop only and three Canons; and the Missionaries being compos’d of all Nations, few of them have any natural Affection to the Spanish Government. This is the more to be observ’d, because the Jesuits being an intriguing Society, and generally in the French Interest, it would seem to be the Concern of the Allies to recover the Trade of those Countries from the House of Bourbon with all possible speed, left by making themselves Masters of the vast Treasures of Peru and Chili, they be enabled at last to compleat their Design of an Universal Monarchy. Father Sepp says, that Silver in 1691. was cheaper here than Iron; that for a Twopenny Knife one may have a Crown, for a Hat of two Shillings 10 or 12 Crowns, and for a Gun of ten or twelve Shillings 30 Crowns; that Provisions are so plenty here, that a fat Cow may be bought for the Value of 10 d. or 12 d. a good Ox for a few Needles, a stout Horse for about 2 s. that he has seen two given for a Knife not worth 6 d. and that he and his Company had 20 Horses for a few Trifles that did not cost them a Crown; being only a few Needles, Fish-Hooks, sorry Knives, Tobacco, and a little Bread. He mentions a Cataract in the River Uruquay, which he says Providence has plac’d here for the advantage of the poor Indians against the Avarice of the Spaniards; who not being able to go further with their Vessels, have been hitherto confin’d to Buenos-Ayres, and could not settle in those Cantons, tho very inviting, because of the vast Profit they might draw from them. This he reckons a great Happiness to the Natives, who being a simple People, would not only be soon infected with the Vices of the Spaniards, but enslav’d by ’em: for, says he, they make no difference betwixt Pagan and Christian Natives, but treat them promiscuously like Dogs. He adds, that this Province of Paraquaria or Paraguay exceeds in bigness Germany, France, Italy, and the Netherlands put together; (wherein I doubt he exceeds:) That they have no Cities, and are govern’d by 80 Colleges of Jesuits, in which there are no more than 160 Persons; and that these Colleges are from 100 to 600 Miles distant from one another. There’s one Plain of 200 Leagues long betwixt Buenos-Ayres and Corduba in Tucuman, without so much as a Tree or Cottage, and yet it contains the best Pastures in the World, fill’d with Cattel of all sorts which have no Owners.

He describes the Natives thus: The Men are not quite so tall as Europeans, but have thick Legs and large Joints. Their Faces are round, flattish, and of an Olive Colour; and their Arms are Bows and Arrows. Some of the strongest have many Scars on their Bodies, occasion’d by Wounds which they gave themselves when young, that these Scars may be remaining Proofs of their Courage. Their Hair is black, long, and as strong as that of a Horse. The Women look more like Devils than rational Creatures, with their Hair loose over their Foreheads, and the rest twisted in Locks behind, which hang as low as their Hips. Their Faces are wrinkled, their Arms, Shoulders and Breasts naked; and their Ornaments are Fish-Bones made like Scales of Mother-of-Pearl about their Necks, Arms and Hands. The Wives of their Caciques or petty Princes wear a sort of Triple Crowns of Straw. The Caciques wear Doe-Skins hanging over their shoulders; the rest only a piece of a Skin wrap’d about their middle, and hanging down before to their knees. The Boys and Girls are quite naked. They have holes in their Ears and Chins, in which they put Fish-Bones, or a colour’d Feather tied by a thred, and Feathers of several colours fasten’d to a string round their Necks. They wrap their Infants as soon as born in a Tyger’s Skin, give them the Breast for a little while, and then half-raw Meat to suck. He says, the Men at the death of their nearest Relations cut off a Finger of their own left Hand; and if it be a handsom Daughter, they make a Feast and drink out of her Skull. They live in Straw Hutts without Roofs, and their Utensils are a few Sticks for Spits, and Pumpkins hollow’d out, in which they eat their Meats. Their Beds are the Hides of Oxen or Tygers, spread on the ground; but the Caciques, and those of Note, lie in a Net fasten’d to two Poles for Hammocks, at some distance from the ground, being a Security against wild Beasts and Serpents. Our Author says that he sent well-boil’d Meat to several of them when sick, which they receiv’d thankfully; but afterwards gave it to their Dogs, because they lik’d their own Cookery better.

It is now time to see how the Missionaries live among those Flocks over whom they assume the Pastoral Care. Father Sepp tells us, that he and other new Missionaries were welcom’d by some of them with 20 Musicians in a Train, abundance of Boats equip’d like Galleys lin’d with Firelocks, and having Drums, Trumpets, and Hautboys on board. The Missionaries brought ’em Sweatmeats, and all sort of Fruit; and the Indians diverted them by wrestling in the Water, and Salvoes of their Fire-Arms, &c. They conducted them thro a green Triumphal Arch to the Church, where the Women were so earnest at their Devotion, that not one of them cast an eye upon our Father and his Companions: so that here were a Militant and a Triumphant Church both together. When the Devotion was over, the chief of the Indians welcom’d the Father and the rest of the Missionaries, by a short but very pathetick Speech; and one of the Indian Women did the like with wonderful Elegancy, says the Jesuit, who it seems is not against Women speaking in the Church. That and the next day they spent in Mirth and Jollity, and in the Evening were diverted by four Dances; 1. By Boys, who danc’d with Pikes and Lances. 2. By a couple of Fencing-Masters. 3. By six Seamen. 4. By six Boys on horseback, who afterwards gave them a kind of Tournament, the place being illuminated by Ox-Horns fill’d with Suet, for they have no Oil nor Wax. On Whitsunday, which happen’d soon after, the Missionaries went to Church, and return’d Thanks for so many Converts; as certainly they had reason, since they are such merry ones.

These Cantons, he says, are 26, and have but one or two Missionaries apiece, tho they contain from 3000 to 6000 People each, and sometimes more; so that they must either have too much work, or perform it very slightly, especially if they be so ignorant as our Father says, that if they be neglected one day, they scarce know how to make the Sign of the Cross the next: And besides all the Pastoral Work, the Missionaries must act the part of Clerks, and clean the Church-Ornaments and Plate; for these poor Wretches are uncapable of doing it. To be short, says he, the Missionary must be Cook, Nurse, Doctor, Architect, Gardiner, Weaver, Smith, Painter, Baker, Potter, Tile-maker, and every thing else that is necessary in a Commonwealth. This he supposes will appear incredible (and he’s certainly in the right) but he says ’tis the naked Truth; the Natives being so stupid, that unless he plainly shew his Indian Cook how much Salt he must put in each Pot, he would put all into one, tho ever so much; and he must see them wash the Vessels, unless he would be poison’d: yet this Father, for all his other hard work, must look after his Garden, Orchard, and Vineyard, where he has all sorts of Flowers, Herbs, Roots and Fruits, and so many Vines as produce 500 large Casks of Wine in a Year, if not prevented by multitudes of Pismires, Wasps, Birds, or by the North Winds, which sometimes make Wine so dear, that a Cask yields 20 or 30 Crowns; and after all, ’tis not to be preserv’d from turning sour without a great mixture of Lime. The chief Distemper of the Natives is the Worms before-mention’d, the bloody Flux [dysentery] and spotted Fever, which frequently carry off great numbers. The Medicines which the Missionaries give against Worms, is a Vomit of Tabacco-Leaves; and after that, sour Lemon-Juice with those of Mint and Rue put into Milk.

These Cantons or Towns, he says, are generally upon an Ascent near the Rivers Uruguay and Paraguay, and contain young and old from 6000 to 8000 Souls. Each Canton has a Church and a square Market-place near it, the rest being divided into Streets of Clay-Hutts cover’d with Straw, only of late they begin to use Tiles. They have no Windows, Chimneys, or different Apartments; and over the Fire-place they hang their Beds at night. Their Doors are Ox-Hides; and since all lie together in one Room, with their Dogs, Cats, &c. the Missionaries are entertain’d with very ungrateful Scents, besides Smoke, when they go to visit them. He says, in the main they are very patient under Distempers, and the Death of Relations; that they seek after no Riches but a present Maintenance; that their young Women are marriageable at 14, and the Men at 16, when the Missionaries take care to match them, otherwise they will pair themselves. There are no Disputes here about Dowries, Jointures, or Marriage-Settlements; the Agreement consists only in two Articles, viz. The Woman promises to fetch what Water the Husband wants from the River, and he engages to provide the Kitchin with Fewel. The Missionaries furnish them with Hutts, the Wedding-Clothes and Dinner. The Wedding-Suit is five yards of coarse woollen Stuff for each, the Dinner is a fat Cow, and the Bed some Ox-hides. He presents them also with a little Salt and a few Loaves, and then they treat their Parents. The Women court here, come to the Missionary, and tell him they have a mind to such a Man, if he will give his Consent; which if he do, the Match is made, and the Missionary is both Priest and Father.

How mean soever the Natives live, the Priests have enough of Splendor and Plenty. Their Churches and Steeples are lofty, have four or five Bells apiece, most of ’em a couple of Organs, Altars, and Pulpits richly gilt, Images well painted, plenty of Silver Candlesticks, Chalices, and other Church-Plate; and the Ornaments of the Priests and Altars are as rich as in Europe. They teach the Natives to sing and play on all Musical Instruments both for Devotion and War; so that according to the Jesuits they go now more merrily to Heaven than formerly they did to Hell, and the good Fathers divert themselves with Sets of Musicians on the Banks of the Rivers and in charming Islands. Nor can we wonder that they live so merrily, since they fare so well; for besides all sorts of delicious Fruits and Preserves, they have plenty of Fowl, Fish, and Venison of all sorts, as well as ordinary Butchers Meat; only the Tygers, which are very numerous, frequently put in for a share with them, invade their Flocks and their Followers: but if you’ll believe our Father, they never attack the Clergy, they have such a Respect for their Cloth, and are so civil to Europeans, that they’l charge the Indians in their Company, and let them go scot-free; and the Serpents, which likewise abound here, are charm’d by Ave Mary’s into the like Good-Manners. The Priests use Honey for their Sallets, for they have no Oil, so that they are very hard put to it. They had Silver in such plenty, says the Father, that old Shoes and Hats were much more valuable. And as if the Missionaries had not Work enough otherwise, Father Sepp tells us, the Natives when they kill their Cows bring ’em to the good Jesuits to allow each their share; and to be sure the Hides fall to the Missionaries, for he says the three Ships which brought him and his Companions from Spain, carry’d back 300000 Ox-Hides, which they had for nothing, and each Hide he says would yield ’em six Crowns at home. A good Horse-shoe he says is here worth six Horses, and the Bit of a Bridle worth three. An Ell of Linen is worth four or five Crowns; for they have no Hemp or Flax, but store of Cotton: and one Sheep, Lamb or Kid, is for the sake of the Wool worth three Oxen or Cows. Tho the Natives, he says, are so dull that they can’t do the most frivolous thing without direction, yet they are so good at Imitation, that if you give them Models, they will make any thing very well. Thus he says the Indian Women after ripping a piece of Bone-Lace with a Needle, will make one by the same pattern very exactly; and so the Men do Trumpets, Hautboys, Organs, or Watches; and copy Pictures, Printing and Writing to admiration.

But they are so lazy that they must be forc’d to their work by blows, at the direction of the Missionaries, who tho they convert ’em themselves, make them cudgel one another. This they take very patiently, give no ill Language, but cry Jesu Maria! and thank the good Fathers into the bargain for taking such care of ’em; so that they have learnt Passive-Obedience to perfection. But to make them amends, our Author says the Missionaries teach their young ones to dance as well as to sing in the Church, when they are habited in rich Apparel: so that they are extremely taken with the Ornaments of our Religion, says he, which raises in them a high Esteem and Affection; and indeed ’twould be a wonder if it should not. The Missionaries do now take care to instruct both Sexes in all necessary Employments, Reading, Writing, &c. They have also taught ’em to make Images, especially of our Lady of Ottingen; and very good reason, for if we believe Sepp, she has done abundance of Miracles there. The Fathers wear Caps like a Bishop’s, and black Linen Cassocks when they go abroad; and instead of Canes use Crosses, which have a peculiar Virtue to knock Serpents o’ the head.

The Soil is so fruitful that it produces a hundred fold, tho sorrily manur’d. The Natives sow nothing but Turky Wheat, and scarce enough of that, they are so lazy: and are likewise such bad Husbands, that they would eat all at once, did not the Missionary force ’em to lay it up in his Barn, where he distributes it to ’em as they want, and so he does their Flesh. They have no Mills, but pround their Wheat in a Mortar, and make it into Cakes which they bake on Coals, or boil with their Meat. The Fathers have white Bread for themselves, which the Natives value so much, that they will give two or three Horses for a Loaf; and of these the Missionaries have good store, for they have always 40 or 50 Acres sow’d with Wheat for themselves: Land, Corn, Cattel, and every thing is theirs; so that they call all the People their Sons and Daughters, and perhaps there’s just cause enough to give many of ’em that Title. These Lords Proprietors assign every Family their number of Cows and Oxen to till their Ground, and to eat; tho one would think they might have enough for the taking, without asking any body’s leave: and yet our Father says he has been forc’d to chide his Parishioners for killing and eating their Oxen, and roasting them with their wooden Plows in the very Field while they were tilling the Ground; for which they pleaded in excuse that they and their Wives were hungry and weary: and yet there was no great reason for the latter, since their Plows, says our Author, don’t enter above three inches into the Ground. They need no Hay for their Cattel, since they go up to the knees in Grass all the year. This is the way of living in those Cantons, which the Missionaries call Reductions, because, if you’ll believe ’em, they have reduc’d them to Christianity by their Preaching, tho the Spaniards could never do it by their Arms.

Our Linguist told me that the Road from Buenos-Ayres to Chili is only passable in the Summer Months, when Commodities are purchas’d at that Town, and transported by Land to Chili.

On that Road about 100 Leagues N. W. from Buenos-Ayres lies the City of Cordoua, which is the See of a Bishop, has ten Churches, and an University. ’Twas founded in 1573. says F. Techo, by a Native of Cordoua in Old Spain, when there were 60000 Archers reckon’d in its Territory, about 8000 of whom continu’d in subjection, but the others revolted. ’Tis now the Metropolis of the Province, and the Jesuits have a Chappel in their College there, which for Riches and Beauty may vie with the best in Europe. The Natives of this Country were very barbarous, made use of Sorcery to satisfy their Revenge, and of Philtres of their own Blood to gratify their Lust. Both Sexes daub’d their Faces with strange Colours, and each Village was govern’d by a Sorcerer, who pretended to be their Physician. To shew their Courage, they would draw Arrows thro the Skins of their Bellies, and they fought Duels with sharp Stones, standing foot to foot, and holding down their Heads to receive the Blows from one another by turns. He that struck first was reckon’d the most fearful: It was accounted disgraceful to dress their Wounds, and the Conqueror was applauded by hideous Shouts from the Spectators. ’Twas a long time before the Missionaries could reform those barbarous Customs.

Another Town on this Road is Mendosa, where they make large quantities of Wine, Brandy, and Oil.

So much for that part of this vast Country which lies towards Chili and Brazile: I shall next come to that part which lies towards Peru, and particularly the Road to Potosi and the Mines.

Santa-Fe is the next Spanish Settlement of note to Buenos-Ayres, from which it lies 80 Leagues N W. at the mouth of a River which falls into La Plata. The Country betwixt this Town and Buenos-Ayres is fruitful, well inhabited by Spaniards and Indians, and produces Wheat from forty to an hundred fold, and abounds with Cattel. The Town is encompass’d with a River, and built of Brick. Our Prisoners and Linguist told us that there are Mines of Gold and Silver in the Neighbourhood, but the Spaniards don’t care to open them, because the Conveniency of sailing up the River might encourage Enemies to invade and take them from ’em. This Town was built by the Spaniards when they first settled, for the Defence of this River.

St. Jago de l’Istero 200 Leagues N W. from Santa-Fe, is a pretty Town govern’d by a Corregidore, has three Churches, and lies on the River that runs down to Santa-Fe. Hither the Plate is brought from Potosi on Mules, because the Roads are bad; and from hence it is carry’d to Buenos-Ayres by Waggons. Next to this Town lies St. Miquel de Toloman 200 Leagues N W. Then Salta 150 Leagues. This Town contains six Churches. Then Ogui 50 Leagues further, which has five Churches.

Potosi is next, lies N. of the Tropick of Capricorn about S. Lat. 21. Long. 73. Our Linguist tells us the City is large, has ten Churches govern’d by an Arch-Priest. The Town stands at the bottom of that call’d the Silver Hill, which is round like a Sugar-Loaf. There are 1500 or 2000 Indians constantly at work in the Mines here; they have two Reals a day, and are paid every Sunday. The Mines are a hundred fathom deep, and the Silver is grown much scarcer of late. Provisions are scarce at this Town, and they have no Firing but Charcoal, which is brought from 30 to 50 Ls. distance. They have great Frosts and Snow here in May, June, and July. Knivet in his Remarks says, in his time they were well supply’d here with all things from the South-Sea, and that the Natives in the adjoining Country traffick’d in Gold and precious Stones; and hundreds of ’em ply’d upon the Road to carry Passengers from Town to Town in Nets fasten’d to Canes, and supported by two or more Men; which was the easiest way of travelling, and they desir’d no other Reward but a Fish-Hook and a few Glass-Beads. They have also Sheep of an extraordinary Size, with large Tails, upon which they carry’d Jars of Oil and Wine. He says the rich Oar when taken out of these Mines looks like Black Lead, then they grind it by certain Engines, and wash it thro fine Sieves into pav’d Cisterns. They make the Indians and other Slaves work quite naked in the Mines, that they mayn’t hide any thing.

The Curious who would know more of the Manners of the Natives, or the History and particular Product of this large Country, may find it in Gemelli,[112] Father Sepp, and Father Techo,[113] but this is enough for my purpose, to shew what a vast Field of Trade may be open’d here, and how dangerous it may prove to all Europe, if the House of Bourbon continue possess’d of that Trade.

Some being of Opinion that our South-Sea Company may possess themselves, by virtue of the late Act, of the River de la Plata, as far up that River and Country as they please, either in the Provinces of Paraguay or Tucuman; I shall give a further Description of those large Provinces, after taking notice that according to several of our Draughts Paraguay lies both on the E. and W. side of the River La Plata; according to others, entirely on the E. side, and Tucuman on the W. side. The Sansons make Paraguay 720 miles from S. to N. and 480, where broadest, from E. to W. and place it betwixt S. Lat. 14 & 24. Long. 315 & 325. but the Breadth is not equal. Father Techo says the River Paraguay, which gives name to the Country, is one of the greatest in America, receives several other large Rivers, runs 300 Leagues before it falls into the Parana, about 200 from the Sea is navigable, and together with the Parana forms the River La Plata. The word Paraguay in the Language of the Country signifies the Crown’d River, because the Inhabitants wear Crowns of Feathers of several beautiful Colours, which they have from the Birds that abound in that Country. I shall not insist upon the several Nations that inhabit it, among whom the Garanians are the chief, and submitted first to the Spaniards; but growing weary of the Slavery they subjected them to, revolted, and were with much difficulty subdu’d after their Leaders were cut off, about 1539. The chief Discovery of this Country is owing to Dominick Irala, who in the Reign of the Emperor Charles V. was sent by the Governour Alvar Nunez Cabeca de Vaca with 300 chosen Men, and went 250 Leagues up this River, to endeavour a Communication with Peru, but was oppos’d by some of the Natives, of whom 4000 were kill’d, and 3000 taken in a Battel. The Governour went afterwards on the Discovery himself, and sailing up the River, came to a delicious Island, which his Men call’d Paradise, and would have settled there, but he dissuaded them, and advancing to the Borders of Peru, found a large Town of 8000 Houses deserted by the Inhabitants, who were affrighted with the noise of the Spanish Fire-Arms. ’Tis said they found in this Town a great Market-place, with a wooden Tower in form of a Pyramid built in the middle, and a monstrous Serpent kept in it by which the Devil pronounc’d Oracles: this Serpent they kill’d with their Fire-Arms. But a Difference happening betwixt the Officers and Soldiers about dividing the Booty, they return’d to Assumption without pursuing the Discovery any further.

This Province, till that of Tucuman was taken from it, contain’d all the Country betwixt Brazile and Peru. Our Author adds, that besides the Towns above-mention’d the Spaniards built here Corientes on the Conflux of the Paraguay and Parana, which is but a small Town, no way suiting the Dignity of those two Rivers: That 100 Leagues up the Parana, in the Province of Guirana, the Spaniards built two little Towns call’d Villarica and Guaira; that on the upper part of the Paraguay they built Xeres and another Villarica, to join Paraguay on that side to the further Provinces; and lastly, the City of Conception on the Marshes of the red River which falls into Parana, and was of great use to curb the fierce Nations in the Neighbourhood. He adds, that all these Towns were first planted by a Race of the noblest Families in Spain. He mentions an extraordinary Herb here call’d Paraguay by the name of the Country; it grows in marshy Grounds, and the Leaves being dry’d and powder’d, and mix’d with warm Water, the Spaniards and Natives drink it several times a day, which makes them vomit, and strengthens their Appetite. They look upon it as a sort of Catholicon, use it so much that they can’t live without it; and this Custom has so much overspread the neighbouring Provinces, that the Inhabitants will sell any thing to purchase it, tho the excessive Use of it occasions the same Distempers as the immoderate Use of Wine. They did so fatigue the Natives to gather and powder this Herb, that multitudes of ’em died; and this, with other slavish Employments, did much dis-people the Country. The Natives live mostly by Fishing, Hunting, and Shooting.

Tucuman is 300 Leagues long, but varies much in breadth. ’Tis inhabited by four Nations: The furthest South have no fix’d Dwellings, live by Fishing and Hunting, and carry about Mats to serve them for Tents. The North People live in Marshes, and feed most on Fish. The Southern People are the tallest, but the Northern the fiercest; and many of them live in Caves, but those nearest Peru in Villages. They are all very slothful, and have store of Brass and Silver, but make little use of them. They have large Sheep which carry their Burdens, and their Wool is almost as fine as Silk. They have many Lions, not so large and fierce as those of Africa, but their Tygers are fiercer than those of other Countries. Their two chief Rivers are Dulce and Salado, so call’d from the sweet and salt Taste of their Waters. They have multitudes of Springs and Lakes, some of which have a petrifying quality. The Country was formerly very populous, but their Numbers are much decreas’d since the Spaniards planted among them. They easily subdu’d this Country, which was govern’d by abundance of petty Princes continually at war with one another. This Province was first discover’d in 1530. by one Cæsar a Soldier belonging to Sebastian Cabot, and three more, at the time when Pizarro took Atabalipa the Great Inga of Peru. In 1540. the Viceroy of Peru, Vaca de Castro, assign’d this Country to John Rojas as a Reward for his Services. He went thither with 200 Spaniards, but was kill’d on the Frontiers by a poison’d Arrow, and his Men under Francis Mendoza march’d thro to the River of Plate. Mendoza being kill’d as going up that River by Mutineers, John Nunez Prada was sent hither by the Viceroy Peter Gasca, subdu’d the Indians, built the Town of St. Michel on the Banks of the River Escava, and settled Fryars there. This Province was afterwards subjected to Chili; and Francis d’Acquire being sent thither with 200 Spaniards, destroy’d St. Michel, and built St. Jago, now the Metropolis of Tucuman, on the River Dulce, in S. Lat. 28. says Techo, but others place it on the River Salado. ’Tis the same Town I have already describ’d. In 1558. Tarita being made Governour of this Province, built the City of London near the Borders of Chili, about Lat. 29. calling it so out of compliment to Q. Mary of England, at that time marry’d to Philip II. of Spain. This Town serv’d to curb the Natives. Tarita did likewise rebuild St. Michel, and reduc’d the Country so much, that 80000 Indians who submitted to Spain were muster’d in the Territory of St. Jago. The Spaniards, as was usual in those days, fighting with one another about the Command of the Provinces, Tarita was drove out in 1561. by Castaneda; so that most of the Natives revolted, till 1563. that Francis d’Acquire reduc’d ’em again, and built Esteco above-mention’d. But the Spaniards contending afterwards with one another about the Government, many of their Settlements were destroy’d; so that in Techo’s time the chief Places remaining in this Country were St. Jago, Cordoua, St. Michel, Salta or Lerma, Xuxui or St. Salvador, Rioja, Esteco or Nuestra Señora de Talavera, London, and a few other small Garisons. He says that in this Country it does not rain in Winter, but in Summer they have thick Mists and Rains enough. The Jesuits are the chief Missionaries here, and settled in the principal Towns. He adds, that near the City Conception, which is ninety Leagues from St. Jago, the Natives were call’d Frontones, because they made the Fore-part of their Heads bald. Their Arms were a Club at their Girdle, Bows and Arrows, and Staves set with Jawbones of Fishes. They went naked, and painted their Bodies to make them look terrible. They were continually at War among themselves about the Limits of their Land, and they fix’d the Bodies of their slain Enemies in Rows to the Trunks of Trees, that others might be afraid of invading their Borders.

He adds, that the Country about St. Michael is well peopled, abounds with Woods, and all sorts of European and other Fruits, so that it was call’d The Land of Promise; but they are much infested with Tygers, which the Natives kill with great dexterity. Guaira a Province of Paraguay is very hot, because for the most part under the Tropick of Capricorn; is very fruitful, but subject to Fevers and other Diseases: yet when the Spaniards came hither in 1550, they are said to have found 300000 People in this Country, but they say there’s scarce a fifth part of that number now; and the Natives very miserable, having no Meat but the Flesh of wild Beasts nor Bread but what they make of the Root Mandiosa. There are Stones here which breed in an oval Stone-Case, about the bigness of a Man’s Head. Our Author says, they lie under ground, and when they come to maturity, break with a noise like Bombs, and scatter abundance of beautiful Stones of all colours; which at first the Spaniards took to be of great Value, but did not find ’em so. The other remarkable Product of this Country is a Flower call’d Granadillo, which the Jesuit says represents the Instrument of our Saviour’s Passion, and produces a Fruit as big as a common Egg, the Inside of which is very delicious. 2. A Fruit call’d Guembe, which is very sweet, but has yellow Kernels, which if chew’d, occasions a sharp Pain in the Jaws. 3. Dates, of which they make Wine and Pottage. 4. Wild Swine which have their Navel on their backs, and if not cut off immediately when the Beast is kill’d, corrupts the whole Carcase. 5. Abundance of wild Bees, several sorts of which yield store of Honey and Wax. 6. Snakes which dart from the Trees, and twist themselves about Men or Beasts, and soon kill ’em if they be not immediately cut in pieces. 7. Macaqua Birds, so call’d because of an Herb which they eat as an Antidote when hurt by Snakes, which lie and watch for them in the Marshes. They frequently fight those Snakes, for which Nature has provided them with sharp Beaks for a Weapon, and strong Wings to serve them as a Buckler. Our Author mentions the River Paranapan, which runs thro this Country, is almost as large as the Paraguay, and falls into the Parana. Its Banks on both sides are cover’d with tall Trees, especially Cedars, of so vast a Bulk that they make Canoes out of a single Trunk, which row with twenty Oars. The Jesuits built the Towns of Loretto and St Ignatius, and two more near the Conflux of this River and the Pyrapus, about 1610, and eleven more have since been built in that Province, where they have brought over many of the Inhabitants to their Religion. They kill’d many of the Spaniards at first, and then eat them. These Towns are plac’d by the Sansons about Lat. 22. and betwixt Long. 325, and 330.

[109] “The Remarkable and Strange Adventures of A. Knivet,” 1591, is printed in Purchas.

[110] Gouin de Beauchesne, a captain in the French merchant service. His celebrated voyage occupied nearly three years.

[111] His account of a “Voyage from Spain to Paraquaria” is reprinted in Churchill’s “Collection of Voyages,” vol. IV.

[112] J. F. Gemelli Careri’s “Voyage Round the World” is printed in Churchill’s “Collection of Voyages,” vol. IV.

[113] F. N. del Techo’s “Hist. of the Provinces of Paraguay, Rio de La Plata, etc.,” is included in Churchill’s “Collection of Voyages,” vol. IV.

Account of the River Oronoco

Our Author not being distinct in describing the Provinces of Paraguay and Tucuman, but sometimes confounding one with the other, I shall only add a few things more relating to those Countries in general. He mentions a People call’d Guaicureans who live on the Banks of Paraguay near the City Assumption, maintain themselves by Fishing and Hunting, and eat all manner of Serpents and wild Beasts without hurt. They have Tents of Mats, which they remove at pleasure. They dawb one side of their Bodies with stinking Colours, scarify their Faces to make them look terrible, suffer no Hair to grow on their Bodies; and instead of a Beard fasten a Stone of a finger’s length to their Chin, and make their Deformity the Standard of their Valour. Their chief Delight is in Drunkenness and War; and to acquire the Title and Dignity of Soldiers, they must endure to have their Legs, Thighs, Tongues, &c. bored with an Arrow; and if they flinch in the least, are not allow’d that Quality: and therefore they inure their Children from their Youth to all sorts of Hardship, and to run Thorns and Briars into their Flesh by way of Pastime. They honour their Commanders so much, that when they spit they receive it into their hands, stand about them when they eat, and observe all their Motions. They chose to fight by night, because they knew nothing of Order, but made their Onsets like Beasts. They either kill’d or sold their Prisoners, if at Man’s Estate, and the young ones they bred in their own way. They lurk’d in Marshes and Woods by day, keeping Spies abroad; and thus they plagu’d the Spaniards for above a hundred years, till they were civiliz’d by some Missionaries. They would not allow their Women to paint with a Clay-colour till they had tasted human Flesh; and therefore when they kill’d Enemies, would divide them among the young Women, or give them the Corpse of their own Dead. They planted Trees over their Graves, adorn’d them with Ostrich Feathers, and met there at certain times, howling in a most barbarous manner, and performing many lewd and hellish Ceremonies. They worship Parrots as Gods, and have a sort of Bears call’d Ant-Bears: They have long Heads, Snouts much longer than those of Swine, and Tongues like Spears, which they thrust into the Ant-Hills, and lick up those Insects, which are as big as the top of one’s finger, and being toasted over the fire, are eat by the Natives and Spaniards too as a Dainty.

Father Techo mentions another People nam’d Calchaquins in this Country, whom he supposes to have been of Jewish Descent, because when the Spaniards came first here, they found that many of them had Jewish Names, and something of their Habit and Customs. Our Author draws a Parallel in several Instances; but this, as well as his Arguments to prove that St. Thomas the Apostle planted Christianity in this Country, will scarce obtain Credit among the Learned. I refer the Curious who would know more of those things to our Author, who brings down what he calls the History of this Country as low as 1645. which is the latest Account we have yet printed, except Father Sepp’s abovemention’d, which brings it to 1691. of which I have given the Substance already.

Before I go further, I shall give some account of the River Aranoca or Oronoco, which is the Northern Boundary of our South-Sea Company’s Limits. The Head of it, according to our Maps, is about N. Lat. 3. and in Long. 77. It runs Eastward about 840 miles, about 60 miles N. of the Equator, then runs N. about 420. and turning NE. about 120, falls into the Sea about N. Lat. 9. So that its whole Course is about 1370 miles, including Turnings and Windings; for it runs almost the whole Breadth of that part of America, since it rises within 160 miles of the South-Sea.

Mr. Sparrey,[114] who was left in the adjoining Country by Sir Walter Raleigh in 1595. gives the following Account of this River. He says it is also call’d Barequan, is a great River, and others call it Pariæ. It falls into the Sea by sixteen Mouths; but according to Sansons Map, what Sparrey calls Mouths are a number of Islands which lie near the Shore at the Entrance of the River, and the chief of those Mouths nam’d Capuri lies furthest South. They say it has 9 foot water at full Sea, and but 5 at Ebb: It flows but a small time, when it rises apace, and the Ebb continues 8 hours. There are several other ways of entring this River, for which I refer to Sparrey; as also for the other Rivers which fall into it on both sides. He attempted a Passage to Peru this way, but in vain. He says that in this Search he enter’d the great River Papemena, which is six Leagues broad, and came to a pleasant Island call’d Athul, where the Climate is temperate, the Island is well water’d, and abounds with Fish, Fowls, and other Animals for Food. It has many Woods that abound with delicate Fruit all the Year. There’s store of Cotton, Balsam, Brazile Wood, Lignum Vitæ, Cypress Trees, several Minerals and fine Stones, but for want of Skill he could not judg of the Value of ’em. This Island was not then inhabited, because of the Cannibals nam’d Caribbes in the Neighbourhood. He is of opinion, that Westward from Oronoco Gold might be found; but it was dangerous to go far into the Country, because the Natives were continually in Arms. He adds, that in the Country of Curae, part of the Province of Guiana, which lies on the S. and E. of Oronoco, there was plenty of Gold; but it was dangerous seeking for it in the Sands of the Rivers, because of Crocodiles. He talks also of Pearl or Topazes found here, but dubiously. At Camalaha South of Oronoco, he says, there was then a Fair for Women Slaves, where he bought 8 for a coarse red-hafted Knife, the eldest of whom was not above 18 years old. The Inhabitants, he says, are generally swarthy. We have few modern Accounts of this River, because it is not much frequented for Trade; and therefore I shall say no more of it, but return to my Journal.

Nothing remarkable happen’d till Decemb. 6. when we had close cloudy Weather, with Showers; Wind at E. by N. We saw a large Bird call’d Alcatros, who spread their Wings from eight to ten foot wide, and are much like a Gannet.

Dec. 7. Rainy Weather, with Thunder and Lightning, a brisk Gale from E by N. to N E. This day I remov’d one of the Boatswain’s Mates, and put Rob. Hollanby one of our best Sailors in his place.

[114] Francis Sparrey, servant to one of Ralegh’s captains, was left in Guiana in 1595. Eventually captured by the Spaniards, he escaped to England in 1602, Ralegh spoke of him as a man who “could describe a country with a pen,” and his description of Guiana is included in Vol. IV of Purchas “Pilgrimes” 1625.

From Grande towards Juan Fernandez

Dec. 10. Yesterday I exchang’d Benjamin Long, one of the Boatswain’s Mates, with Tho. Hughes Boatswain’s Mate on board the Dutchess; he being mutinous there, they were willing to be rid of him.

Dec. 13. We had a strong Gale of Wind at S W. Yesterday in the Afternoon we reef’d our Main-Sail, which was the first time since we left England.

Dec. 15. The Colour of the Water being chang’d very much, we founded, but had no Ground: so that this Change is probably occasion’d by the nature of the Ground at bottom. We find it much colder in this Lat. which is 43. 30 S. than in the like degree N. tho the Sun was in its furthest Extent to the Southward: which may be ascrib’d partly to our coming newly out of warmer Climates, which made us more sensible of the Cold; or ’tis probable the Winds blow over larger Tracts of Ice than in the same Degrees of N. Latitude.

Dec. 18. Cold hazy rainy Weather. Yesterday in the Afternoon one of the Dutchess’s Men fell out of the Mizen-Top down on the Quarter-Deck, and broke his Skull: They desir’d the Advice of our Surgeon, and I went on board with our two, where they examin’d the Wound, but found the Man irrecoverable; so that he died, and was buried next day. Brisk Gales from the W N W. to the W by S.

Dec. 19. Cold airy Weather: We saw several Grampusses, and a great number of uncommon sort of Porpusses, black on their Back and Fins, and white underneath, with sharp white Noses; they often leap’d a good height out of the Water, turning their white Bellies uppermost: they were much of the shape and bigness of our Porpusses. We also saw many Seals.

Dec. 20. This day, according to what our Committee agreed at Grande, we exchang’d Mr. Vanbrugh for Mr. Bath Agent of the Dutchess. Easy Gales of Wind, but very veerable. This morning at four we had a very thick Fog, when we were caught in Stays,[115] and lost sight of the Dutchess, tho we made all the noise agreed on between us. At nine a clock it clear’d up, being very little Wind, and we were within a League of them.

Dec. 21. Easy Gales of Wind, but very veerable. We have seen a deal of Rock-Weed for some days past, of a great length and generally round in large Branches. Lat. 48.50. S.

Dec. 22. Fair Weather with Rain, Wind very veerable. The Water is generally discolour’d. We had a good Observ. Lat. 49.32. S.

Dec. 22. At ten this morning, we saw Land, bearing S S E. dist. 9 Ls. It appear’d first in three, afterwards in several more Islands. At twelve it bore S. 1/2 W. the West End dist. 6 Ls. a long Tract of Land. We saw most of that which appear’d at first to be Islands, join with the low Lands. The Wind being Westerly, and blowing fresh, we could not weather it; but was forc’d to bear away and run along Shore from 3 to 4 Ls. dist. It lay as near as we could guess E N E. and W S W. This is Falkland’s Land, describ’d in few Draughts, and none lay it down right, tho the Latitude agrees pretty well. The middle of it lies in Latitude 51.00. S. and I make the Longitude of it to be 61. 54. West from London. The two Islands extend about two Degrees in Length, as near as I could judg by what I saw.

Dec. 24. Last night we reefed both Courses; it blowing strong, lay by from eight till three in the Morning, with our Heads to Northward, Wind at W by S. because we could not tell how far Falkland Islands ran to the Eastward. Between two and three a clock yesterday in the Afternoon we ran by a high round large white remarkable Rock, which appear’d by it self near 3 Ls. without the Land; which is not unlike Portland, but not so high, and the Rock like that call’d the Fastneste to the Westward of Cape Clear in Ireland. At four yesterday in the Afternoon the North-East End bore S E by S. 7 Ls. the white Rock bore S. 3 Ls. At six the Eastermost Land in sight bore S.E. 7 Ls. All this Land appear’d with gentle Descents from Hill to Hill, and seem’d to be good Ground, with Woods and Harbours. At three a clock we made sail, steering S E. Lat. 52. S.

Dec. 25. Yesterday Noon we saw the Land again, and find it to trim away Southerly from the white Rock. A strong Gale of Wind at S W. At six a clock in the Evening we lost sight of the Land, but could not come near enough to see if it was inhabited; and spy’d a Sail under our Lee-Bow bearing S E. from us, dist. about 4 Ls. We immediately let our Reefs out, chas’d and got ground of her apace: we kept sight till ten at night, when we lost her. We spoke with our Consort, and were both of opinion that the Chase would, as soon as she lost sight of us, if homeward bound, bear away to the Northward; so we ran North till Dawning: then we stood to the Westward till it was light, and our Consort kept on with an easy Sail. When it was full light we saw nothing, being thick hazy Weather: we bore away, and were with our Consort again by five a clock. Between six and seven it clear’d up: we saw the Chase bearing about S by E. between 3 and 4 Ls. from us. It falling calm, we both got out our Oars, row’d and tow’d, with our Boats a-head, and made pretty good way; had a small Breeze at North, so we set all the Sail we could, and by twelve a clock had gain’d very much ground of the Chase. We had an Observ. Lat. 52.40.

Dec. 26. We kept on rowing and towing till about six in the Evening; and perceiving we approach’d her, I went in the Boat to speak with Capt. Courtney, and agree how to engage her, if a great Ship, as she appear’d to be; and also adjusted Signals, if either of us should find it proper to board her in the night. I return’d aboard as soon as possible, when we had a fine Breeze: we got in our Boats and Oars, and made all possible Sail after the Chase, kept in sight of her till past ten a clock, bearing S S W. of us, when it came on thick again; we kept her open on the Larboard, and the Dutchess on the Starboard-Bow, and being short Nights, we thought it impossible to lose one another. At one a clock this Morning my Officers persuaded me to shorten Sail, telling me we should lose our Consort if we kept on: I was prevail’d with to do so, and in the Morning had a very thick Fog, so that I could see neither our Consort nor Chase till an hour after ’twas full Light. When it clear’d up, we saw our Consort on our Larboard-Bow; we fir’d a Gun for her to bear down, but immediately we saw the Chase ahead of her about four miles, which gave us new Life. We forthwith hal’d up for them; but the Wind soon veering a-head, had a great disadvantage in the Chase. We ran at a great rate, being smooth Water; but it coming on to blow more and more, the Chase outbore our Consort: so she gave off, and being to Windward, came down very melancholy to us, supposing the Chase to have been a French homeward-bound Ship from the South-Seas. Thus this Ship escap’d; which, considering that we always out-went her before, is as strange as our first seeing of her in this place, because all Ships that we have heard of bound out or home this way, kept within Falkland’s Island. At twelve a clock we saw a little plain low Island, which bore W N W. dist. 4 Ls. not mark’d in any of our Charts. The Wind has been very veerable since six a clock last night, from the N N E to the S. where it now is. Lat. 53.11. S.

Dec. 27. Strong Gales, with Squalls from the South to the West. The Dutchess put her Guns into the Hold again, that she took up in the Chase. Yesterday at two in the Afternoon we put about, and stood off to the Eastward from the little low Island: because we could but just weather it, we were not willing to come too near it. Lat. 54.15. S.

Dec. 30. Fresh Gales of Wind at West, hazy Weather mix’d with small Rain. We had an Observ. Lat. 58.20.

January 1. Fresh Gales of Wind from the W N W. to the W S W. with Fogs, but indifferent smooth Water. This being New-Year’s Day, every Officer was wish’d a merry New-Year by our Musick; and I had a large Tub of Punch hot upon the Quarter-Deck, where every Man in the Ship had above a Pint to his share, and drank our Owners and Friends Healths in Great Britain, to a happy new Year, a good Voyage, and a safe Return. We bore down to our Consort, and gave them three Huzza’s, wishing them the like.

Jan. 2. Fresh Gales from the W S W. to the N W. with Fogs. Clothes and Liquor were now an excellent Commodity amongst our Ships Company, who are but meanly stor’d: We had six Taylors at work for several weeks to make them Clothing, and pretty well supply’d their Wants by the spare Blankets and red Clothes belonging to the Owners; and what every Officer could spare, was alter’d for the Mens Use. The like was done on board the Dutchess.

Jan. 5. Just past twelve Yesterday it came on to blow strong: We got down our Fore-Yard, and reef’d our Fore-Sail and Main-Sail; but there came on a violent Gale of Wind, and a great Sea. A little before six we saw the Dutchess lowering her Main-Yard: the Tack flew up, and the Lift unreev’d, so that the Sail to Leeward was in the water and all a-back, their Ship took in a great deal of Water to Leeward; immediately they loos’d their Sprit-Sail, and wore her before the Wind: I wore after her, and came as near as I could to ’em, expecting when they had gotten their Main-Sail stow’d they would take another Reef in, and bring to again under a two-reef’d Main-Sail, and reef’d and ballanc’d Mizen, if the Ship would not keep to without it: but to my surprize they kept scudding to the Southward. I dreaded running amongst Ice, because it was excessive cold; so I fir’d a Gun as a Signal for them to bring to, and brought to our selves again under the same reef’d Main-Sail. They kept on, and our Men on the look-out told me they had an Ensign in their Maintop-Mast Shrouds as a Signal of Distress, which made me doubt they had sprung their Main-Mast; so I wore again, our Ship working exceeding well in this great Sea. Just before night I was up with them again, and set our Fore-Sail twice reef’d to keep ’em Company, which I did all night. About three this morning it grew more moderate; we soon after made a Signal to speak with them, and at five they brought to: when I came within haile, I enquir’d how they all did aboard; they answer’d, they had ship’d a great deal of Water in lying by, and were forc’d to put before the Wind, and the Sea had broke in the Cabin-Windows, and over their Stern, filling their Steerage and Waste, and had like to have spoil’d several Men; but God be thank’d all was otherwise indifferent well with ’em, only they were intolerably cold, and every thing wet. At ten we made sail, Wind at W N W. and moderate. Lat. 60,58.

Jan. 6. Raw cold Weather, with some Rain. A great Sea from the N W. little Wind from the N N W. to the West. I and Capt. Dampier went in the Yall on board the Dutchess, to visit ’em after this Storm; where we found ’em in a very orderly pickle, with all their Clothes drying, the Ship and Rigging cover’d with them from the Deck to the Main-Top: They got six more Guns into the Hold, to make the Ship lively.

Jan. 7. Fresh Gales of Wind, with hazy Weather and some small Rain. Yesterday about three in the Afternoon John Veale a Landman died, having lain ill a Fortnight, and had a Swelling in his Legs ever since he left Grande. At nine last night we bury’d him; this is the first that died by Sickness out of both Ships since we left England. Several of the Dutchess’s Men had contracted Illness by the Wet and Cold. Wind from the N N W. to the W N W.

Jan. 10. Strong Gales of Wind, with Squalls of Rain and Hail, and a great Sea from the W. We lay by with our Head to the Southward till 12 last night, then came to sail under three-reef’d Courses,[116] and sometimes the Maintop-Sail low set, Wind from the W. to the N. and thence to the N.W. We have no Night here. Lat. 61.53. Long. W. from Lond. 79.58 being the furthest we run this way, and for ought we know the furthest that any one has yet been to the Southward.

Jan. 14. Moderate Gales with cloudy Weather, Wind veerable. This day the Dutchess bury’d a Man that died of the Scurvy.

Jan. 15. Cloudy Weather, with Squalls of Rain, fresh Gales at S W. We had an Observ. Lat. 56. S. We now account our selves in the South-Sea, being got round Cape Horne. The French Ships that came first to trade in these Seas came thro the Straits of Magellan: but Experience has taught them since, that it is the best Passage to go round Cape Horne, where they have Sea-room enough; the Straits, being in many places very narrow, with strong Tides and no Anchor-ground.

Here I think it proper to give an Account of the first Discovery of the South-Sea, of the Passage to it by the Straits of Magellan, of the chief of those who have pass’d those Straits, and a short Description of the Country on both sides of ’em.

An Account of the Discovery of the South-Sea, and of the Straits of Magellan, &c. from Ovalle and other Authors.

[115] In Stays; i.e. in the act of going about from one tack to the other. If a ship misses stays her head she pays off again on the old tack.

[116] The lowest sail on each of the three masts was reefed.

Account of the Discovery of the South-Sea

THE first European who discover’d the South-Sea, was Basco or Vasco Nuñes de Balboa a Spaniard, in 1513. He was the first who landed on the Isthmus of Darien, and made war with their Caciques or Princes; who not being able to resist his Fire-Arms, and perceiving that the chief Design of the Spaniards was to find Gold, one of the Caciques told Vasco, that since they were so fond of that which he and his Countrymen valu’d so little, he would conduct them over the Mountains to another Sea, upon which they might find a Country where the People had all their Utensils of Gold. This was the first notice the Spaniards had of the South-Sea. Vasco march’d on till he came near the top of the highest Mountain, where he order’d his Men to halt, because he would have the honour of first discovering that Sea himself: which having done, he fell down on his knees and thank’d God for his Success, and call’d it the South-Sea, in opposition to that on the other side the Continent, Having pass’d these Mountains, he march’d down till he came to the Coast, and took possession of it in the name of the King of Spain. When he return’d back, he found a new Spanish Governour in Darien call’d Pedrarias; who being his Enemy because he envy’d the King’s making him Governour and Admiral of the South-Sea, he falsly accus’d him of Treason and cut off his Head, and sent Gaspar Morales and Francis Pizarro to compleat the Discovery, with a good number of Men, and large Dogs that were as terrible to the Indians as the Spaniards Fire-Arms. Here they discover’d the Isle of Pearls, and forc’d the Natives to fish for them, and then discover’d the rest of the Coast. The first who found a Passage from the North-Sea was Ferdinand Magaillans, who in 1519 sail’d on purpose by Commission from the Emperor Charles V. to discover it. In Lat. 52. S. he found the Passage, which from him has been since call’d the Straits of Magellan. Pigafetta an Italian, who made the Voyage with him, says that in S. Lat. 49-1/2. at Port St. Julian, they found Giants whose Waste a middle-siz’d Man could scarce reach with his Head: they were clad with the Skins of Beasts as monstrous as themselves, arm’d with huge Bows and Arrows, and of a Strength proportionable to their Bulk, yet good-natur’d: One of them seeing himself in a Looking-Glass on board the Ship, was so frighten’d that he run backward, and tumbled down several Men that stood behind him. The Crew gave Toys to some of them, at which being mightily pleas’d, they suffer’d them to put Shackles about their Arms and Legs, which they took for Ornaments; but when they found themselves fast, bellow’d like Bulls. One of them, he says, made his Escape from nine Men, after they had got him down and ty’d his hands. Other Voyagers say they have seen such Giants in those parts, particularly Mr. Candish, Sebald de Wert in 1599. and Spilberg in 1614. but the Reader may believe of this Story what he pleases. Pigafetta says the Straits were 110 Ls. long, in some places very wide, and in others not above half a League over. Magaillans pass’d ’em in Novemb. 1520. and being overjoy’d, he call’d the Cape from whence he first saw the South-Sea the Cape of Desire. After rambling almost four months in the South-Sea, where he suffer’d extreme Want, and lost many of his Men, he sail’d to the Ladrones Islands, and foolishly engaging 7000 Natives in Mathan, which is one of them, he was kill’d. One of his Ships forsook him as he pass’d the Straits, and return’d to Spain: of the other four, only the Ship Victoria return’d to St. Lucar near Sevil, under the Command of John Sebastian Cabot, who was nobly rewarded by the Emperor.

In 1539 Alonso de Camargo a Spaniard pass’d the same Straits, and arriv’d at the Port of Arequipa in Peru; but much shatter’d, having lost one of his Ships, and another leaving him, return’d to Spain. After him several other Spaniards pass’d the same way, and they planted a Colony and Garison at the North End, to block up the Passage to other Nations; but without success, the Garison being all starved or destroy’d by the Indians.

The 15th of Novemb. 1577. the famous Sir Francis Drake set out from Plymouth with five Sail, and having touch’d at several places by the way, enter’d the Straits the 21st of August following. He found them very dangerous, because of the many Turnings, contrary Winds, and sudden Blasts from high Mountains cover’d with Snow on both sides, and their Tops reaching above the Clouds, and no anchoring but in some narrow River or Creek. The 24th he came to an Island in the Straits, where there were so many Fowls call’d Penguins, that his Men kill’d 3000 in a day, which serv’d them for Provisions. The 6th of September he enter’d the South-Sea, where he met with dreadful Storms, and one of his Ships was drove back into the Straits, thro which she return’d to England; as Sir Francis Drake did July 24. 1580. being the first Sea-Captain that ever sail’d round the World, and brought his Ship home, which was accounted a great Honour to the English Nation.

July 1. 1586. Mr. Tho. Candish, afterwards Sir Thomas,[117] sail’d from Plymouth with three Ships, and the 6th of January after enter’d the Straits, having met with a severe Storm near the mouth of ’em. He took the Remainders of a Spanish Garison there, who from 400 were reduc’d to 23 by Famine; and those of King Philip’s City, which had been built in the Straits, were in the same miserable Condition, so that they abandon’d the Place. They found Cannibals in some part of the Straits, who had eat many of the Spaniards, and design’d the like to the English, had they not been kept off by their Guns. Mr. Candish was stop’d here a considerable while by a furious Storm and bad Weather, which reduc’d him to Want of Provisions, till the 24th of February that he got into the South-Sea, and bought Provisions of the Indians. Mr. Candish return’d to England, after having sail’d round the World, the 9th of September next Year. He again attempted the Passage of the same Straits in 1591, but without Success; Account of the Straits of Magellan. as Mr. Fenton[118] did in 1582. as Floris did at the same time; the Earl of Cumberland in 1586. Mr. Chidley in 1589. and Mr. Wood in 1596. Sir Richard Hawkins pass’d them in 1593. but was taken by the Spaniards; and Mr. Davis[119] the Discoverer to the N W. pass’d and repass’d those Straits, but was forc’d back by contrary Winds. So that our Countrymen, tho they did not all succeed in the Attempt, yet have been the most fortunate in passing them of any other Nation: for the Dutch pass’d them in 1597. with five Ships, of which only one return’d. Five other Dutch Ships pass’d them in 1614. when they lost one of them. In 1623. the Dutch Nassaw Fleet, so call’d because the Prince of Orange was the greatest Adventurer, attempted it with fifteen brave Ships, and 2 or 3000 Men; but were repuls’d, wherever they came to land, by the Spaniards, so that they could not settle there.

Other Nations attempted it likewise, and particularly Don Garcia de Loaisa, a Knight of Malta and a Spaniard, with seven Ships and 450 Men; and tho he pass’d the Straits, he died himself, and all his Ships were afterwards taken by the Portuguese or others. Vargas Bishop of Placentia sent 7 Ships to attempt it, one of which only succeeded, went to Arequipa a Port on the South-Sea, and discover’d the Situation of the Coast of Peru; but went no further. Ferdinand Cortez, the Conqueror of New Spain, sent two Ships and 400 Men in 1528. to discover the way to the Moluccas thro the Straits, but without success. Two Genoese Ships were the first that attempted it in 1526, after Magellan, but could not effect it. Sebastian Cabot try’d it also by Commission from Don Emanuel King of Portugal, but could not do it. Americus Vespusius was sent by the same Prince, but could neither find the Straits nor the River of La Plata. Simon Alcasara a Spaniard attempted it likewise with several Ships and 440 Men, but came back without performing it, his Men having mutiny’d. All these Attempts by the Spaniards, &c. happen’d before Sir Francis Drake perform’d it.

In the Reports made of those Straits upon Oath to the Emperor Charles V. those who attempted this Passage give the following Account, viz. That from the Cape of 11000 Virgins at the Entrance of the North Sea, to the Cape of Desire at the Entrance of the South-Sea, is 100 Spanish Ls. that they found in this Strait three great Bays of about 7 Leagues wide from Land to Land, but the Entrances not above half a League, and encompass’d with such high Mountains, that the Sun never shines in them, so that they are intolerably cold, there being a continual Snow, and the Nights very long: That they found good Water with Cinamon-Trees, and several others, which tho they look green burnt in the Fire like dry Wood: That they found many good sorts of Fish, good Harbours with 15 fathom Water, and several pleasant Rivers and Streams: That the Tides of both Seas meet about the middle of the Straits with a prodigious Noise and Shock; but some of the Portuguese, who had pass’d the Straits, say they are only high Floods which last about a month, rise to a great height, and sometimes fall so low and ebb so fast, that they leave Ships on dry ground. The Reader may find more of this in Herrera’s History: but others differ in their Accounts, and particularly Spilberg a Dutchman, who mentions a Port here that he call’d Famous, by way of Eminency, the adjacent Soil producing Fruit of various Colours and excellent Taste, and affording Brooks of very good Water. He mentions 24 other Ports besides those that he did not see, and particularly the Piemento or Pepper-Harbour, so call’d because of the Trees which grow there of an Aromatick Smell, whose Bark tastes like Pepper, and is more hot and quick than that of the East-Indies. The Spaniards having brought some of it to Seville, it was sold there for two Crowns a pound.

The last of our Countrymen who pass’d them was Sir John Narborough,[120] who set out from the Thames, May 15. 1669. with two Ships. He had K. Charles II’s Commission, was furnish’d out at his Majesty’s Charge, and enter’d the Straits October 22. following. He says, that from the Entrance of this Strait to the Narrow there’s good Anchorage, and not much Tide, but in the Narrow the Tide runs very strong. The Flood sets into the Straits, and the Ebb out, keeping its Course as on other Coasts. It rises and falls near 4 Fathom perpendicular, and it is high Water here on the Change of the Moon at eleven a clock. When he came to the Narrow, he found the Tide very strong, which endanger’d the running of his Ships upon the steep Rocks on the North side. From the first Narrow to the second is above 8 Ls. and the Reach betwixt them 7 Ls broad. He found a Bay on the North Account of the Straits of Magellan. side at the Point of the second Narrow, where one may ride in 8 Fathom Water in clear sandy Ground half a mile from the Shore. In the Channel of the second Narrow he found 38 Fathom Water, and several Bays and Cliffs with little Islands. He exchang’d several Trifles with the Natives for Bows and Arrows, and their Skin-Coats. They were of a middle Stature, well limb’d, with round Faces, low Foreheads, little Noses, small black Eyes and Ears, black flaggy Hair of an indifferent Length, their Teeth white, their Faces of an Olive-Colour, daub’d with Spots of white Clay and Streaks of Soot, their Bodies painted with red Earth and Grease, their Clothing of the Skins of Seals, Guianacoes and Otters, wrapt about them like the Scotch Highlanders Plads. They had Caps of the Skins of Fowls with the Feathers on, and pieces of Skins on their feet to keep them from the ground. They are very active and nimble, and when about Business go quite naked; only the Women have a piece of Skin before them, and differ from the Men in Habit only by want of Caps, and having Bracelets of Shells about their Necks. They seem to have no manner of Government nor Religion, live by Hunting and Fishing, and are arm’d with Bows and Arrows; the latter 18 Inches long, and headed with Flint Stones. These People Sir John found in Elizabeth-Isle, which lies near the second Narrow. In Port Famine Bay, S. Lat. 53. 35. he found good Wood and Water, and abundance of Piemento Trees. Their Language is guttural and slow. Sir John is of opinion, that the Mountains contain Gold or Copper. He computes the whole Length of the Straits at 116 Leagues. For the rest we refer to him.

I have insisted the longer on these Straits, partly because they are so much talk’d of, and partly to justify our going to the South-Seas by the way of Cape Horne, which is far more safe: so that in all probability the Straits of Magellan will be little frequented by Europeans in time to come.

The Land on the North side of the Straits is call’d Patagonia, and that on the South Terra del Fuego, because of the numerous Fires and the great Smoke which the first Discoverers saw upon it. It extends the whole Length of the Straits, and lies from East to West about 130 Leagues, according to Ovalle; and before the Discovery of the Straits of St. Vincent, otherwise call’d Le Maire’s Straits, was suppos’d to join to some part of the Terra Australis. Ovalle says, that on the Continent of Chili, near the Straits of Magellan, there’s a People call’d Cessares, who are suppos’d to be descended from part of the Spaniards that were forc’d ashore in the Straits, when the Bishop of Placentia sent the Ships abovemention’d to discover the Molucca Islands. ’Tis suppos’d they contracted Marriages with some Indian Nation, where they have multiply’d, and taught them to build Cities and the Use of Bells. Ovalle says, that when he wrote the History of Chili, he receiv’d Letters and other Informations that there is such a Nation in those parts, and that one of the Missionaries had been in the Country with Captain Navarro, and found the People to be of a white Complexion with red in their Cheeks; by the Shape of their Bodies they seem’d to be Men of Courage and Activity, and by the Goodness of their Complexion ’twas probable they might be mix’d with a Race of Flemmings, who had been ship-wreck’d in those parts. But there being no farther Account of these People since Ovalle’s Account of Chili in the Year 1646. we believe this Relation to be fabulous.

[117] A popular error; Thomas Cavendish, the second Englishman to circumnavigate the globe, was never knighted.

[118] Edward Fenton, the famous Elizabethan sea captain, commanded the Mary Rose against the Armada.

[119] John Davys or Davis of Sandridge, a famous Elizabethan navigator, and discoverer of Davis Strait.

[120] Sir John Narbrough, a famous Admiral and friend of Pepys, who passed through the Straits of Magellan in Nov., 1670.

Account of the Straits of Magellan

M. de Beauchesne Gouin, who is the last that attempted the Passage of the Straits of Magellan, that we have heard of, came to an anchor at the Virgins Cape in the mouth of this Strait the 24th of June 1699. and the Wind being contrary, he lay at anchor betwixt the Continent and Terra del Fuego. He weighed again, the Winds being still contrary, and on the third of July anchor’d at Port Famine in the Straits, where the Spaniards had built a Garison, but were forc’d to quit it for want of Provisions. He observes, that from the Mouth of the Straits to this place, the Climate seem’d to be as temperate as in France, tho now the coldest Season of the Year in those parts. He found abundance of Wood for Firing, but the greatest Inconveniency he met with there, was from the great Storms of Snow, tho it did not lie long, being carry’d off by Rains which come from the West. He is of opinion that a Settlement might easily be made here, in a part of the Country extending above 20 Leagues; and that he was inform’d the Islands of St. Elizabeth in the Straits are proper enough for Corn and Cattel, if planted with them. He sent his Sloop ashore on Terra del Fuego, where he saw Fires, and found the savage Natives by 50 or 60 together in Companies, and some of them came aboard his Ship that lay 5 Ls. from the shore. They were very peaceable and friendly, but more miserable than our Beggars in Europe, having no Clothes but a strait Coat of wild Beasts Skins, that comes no lower than their knees, and pitiful Hutts made up of Poles cover’d with Skins of Beasts; and this is all the shelter they have against the Extremity of the Weather. They came in such multitudes to beg from him, as soon made him weary of their Company; so that he weigh’d again the 16th of August, and stopt at Port Galand to leave some Letters there for those who were to follow him from France, as had been agreed on. And here he observes, that both the Climate and the Navigation of the Straits are very unequal; and that from this place to the Entrance of the South-Sea there’s nothing but extraordinary high Mountains on each side, from whence come very impetuous and frightful Torrents, and scarce any place for Anchorage to be found, or one Day without either Rain or Snow. He adds, that he found an Island opposite to the Mouth of the Strait of St. Jerom, that is set down in none of our Maps. This Island, he says, has two good Harbours, which may be of great consequence to those who pass this way. He took possession of it, call’d it by the name of the Island Louis le Grand; the largest Harbour he nam’d Port Dauphin, and the lesser, which is very convenient, Port Philippeaux. After having given this Character of those Straits, he says one may be sure of a Passage thro them, provided it be in the proper Season, but ’tis very difficult in the Winter. He came out of those Straits into the South-Sea on the 21st of January, 1700. and went to view the Harbour of San Domingo, which he says is the Spanish Frontier, and the only Place where a new Settlement can be made there, the rest being all possess’d already. He arriv’d there the 3d of February, 1700. and on the 5th anchor’d on the East of an Island call’d by different Names, but the latest Authors call it St. Magdalens Island. He sent his first Lieutenant to view and take possession of it, who brought him word that it was a very pleasant place, and shew’d him some fine beautiful Shrubs and Pease-Blossoms that he found upon the East side of it; from whence he conjectures that it may be a proper place to inhabit, tho he owns that the Climate is very moist, and they have frequent Rains and Mists, which he ascribes to the high Mountains. He made ready to discover four other Islands, which lie in view of this Isle and the Main Land, and sounded as he went on, but durst not venture to go among ’em with so large a Ship, because there blew a strong North-West Wind, follow’d by a thick Mist, which made him lose sight of Land; so that to his great sorrow he could not compleat the Discovery of that Frontier. He adds, that ’tis full of high Mountains down to the very Sea; but was afterwards inform’d by a Spaniard who winter ’d in those parts, that there’s a very good Harbour for Ships to ride in, where they may be moor’d to tall Trees, and that there are very few Inhabitants on this Coast, but some wandring Savages, like those on the Straits of Magellan.

This and the other Journals convince me intirely that the best way to the South-Sea is round Cape Horne, the Route we pursu’d in our Voyage.

Besides what I said from my own Observation, to prove how extensive a Trade we might have in those Seas, I shall add the following Observations from M. de Beauchesne; who says, that tho he was look’d upon as a Free-Booter, and that the then Spanish Governours on those Coasts were forbid to trade or suffer the People to trade with any but their own Subjects in those Seas, and that at Valdivia and other places they fir’d at him when he approach’d their Harbours, and deny’d so much as to sell him any Provisions, or to suffer him to wood or water; yet at Rica some particular Persons traded with him to the Value of 50000 Crowns, and told him, That that place was not so proper for them to act so manifestly contrary to Law, but if he went to a place more retir’d, they would buy all he had, tho both his Ships were full of Goods. Accordingly, when he came to Hilo, a great number of Merchants bought all that he had of Value at good rates. He owns that the Cloth he had on board was half rotten, that the Merchants were vex’d at their Disappointment, and express’d their Resentment that he should come to those parts so ill provided: but in other places the People bought all to the very Rags he had on board, and brought him Provisions in abundance to sell, tho they were forbid doing so on pain of Death; and the Officers themselves conniv’d at it.

He return’d by the way of Cape Horne in 58 deg. 15 min. January 1701. and had as good a Passage and Season as could be desir’d, but saw no Land on either side till the 19th of January 1701. when he discover’d a small Island about 3 or 4 Ls. round, in Lat. 52. odd min. not mark’d in our Maps, with strong Currents near it; and on the 20th he came to the Isle of Sebald de Wert, which is a marshy Land with some rocky Mountains, no Trees, but abundance of Sea-Flow.

Account of the Straits of Le Maire

It is proper here likewise to give an Account of the Straits of Le Maire, so call’d from James Le Maire an Amsterdam Merchant, their Discoverer in 1615. They lie in S. Lat. 55. 36. and are form’d by the Terra del Fuego on the West, and an Island by the Dutch call’d Staten-landt, or the Country of the States, on the E. The Straits are 8 Leagues wide, with good Roads on each side, and plenty of Fish and Fowl. The Land on both sides is high and mountainous. The Discoverers saw very large Fowls bigger than Sea-Mews, and their Wings when extended above a Fathom long each. They were so tame that they flew into the Ships, and suffer’d the Sailors to handle them. In Lat. 57. they saw two barren Islands, which they call’d Barnevelt; and the South Cape of Terra del Fuego, which runs out in a Point to Lat. 57. 48. they nam’d Cape Horne. Some compute this Strait to be only 5 Leagues in Length.

Ovalle[121] says, that in 1619 the King of Spain being inform’d that Le Maire had discover’d these Straits, he sent two Vessels to make a further Discovery of ’em. These Ships came to the East side of the Straits of Magellan, where the Crew found a sort of Giants higher by the Head than any Europeans, who gave them Gold in exchange for Scissars and other Bawbles; but this can’t be rely’d on. They went thro this Strait in less than a day’s time, it being not above 7 Leagues in length.

I return now to my Journal.

Jan. 16. Fresh Gales of Wind with cloudy Weather. These 24 hours we had extraordinary smooth Water, as if we were close under Land: Indifferent warm Weather. Wind from the W S W. to W by N.

January 20. Yesterday at three in the Afternoon we saw high Land bearing E by N. dist. about 10 Ls. being the Land about Port St. Stephen’s on the Coast of Patagonia in the South-Sea, describ’d in the Draughts. S. Lat. 47.

Jan. 22. Fair Weather, with fresh Gales of Wind from W by S. to the W N W. Last night George Cross died; he was a Smith by Trade, and Armourer’s Mate. We and the Dutchess have had a great many Men down with the Cold, and some with the Scurvey; the Distemper that this Man died of. The Dutchess had always more sick Men than we, and have so now: They buried but one Man that died of Sickness, and tell us they hope the rest will recover. We have but one Man whose Life we doubt of, tho most want a Harbour. This day Capt. Courtney and Capt. Cook din’d with us. At two a clock we saw the Land on the Coast of Patagonia, being very high, distant about 14 Ls. Lat. 44. 9. S.

Jan. 26. Fresh Gales with Clouds and Rain. We spoke with our Consort this day, who complains their Men grow worse and worse, and want a Harbour to refresh ’em; several of ours are also very indifferent, and if we don’t get ashore, and a small Refreshment, we doubt we shall both lose several Men. We are very uncertain of the Latitude and Longitude of Juan Fernandez, the Books laying ’em down so differently, that not one Chart agrees with another; and being but a small Island, we are in some doubts of striking it, so design to hale in for the main Land to direct us.

Jan. 27. Fair Weather, smooth Water, pleasant Gales of Wind, veerable from the W. to the N W. had a good Amplitude, found the Variation to be 10 deg. Eastward. This is an excellent Climate. Lat. 36. 36. S.

Jan. 28. We have had moderate Weather. At six a clock we saw the Land, the Eastermost appearing like an Island, which we agree to be the Island of St. Mary on the Coast of Chili: it bore E by N. dist. 9 or 10 Ls. Our Consort’s Men are very ill; their want of Clothes, and being often wet in the cold Weather, has been the greatest cause of their being more sick than our Ships Company.

Jan. 31. These 24 hours we had the Wind between the S. and S W by W. At seven this morning we made the Island of Juan Fernandez; it bore W S W. dist. about 7 Ls. at Noon W by S. 6 Ls. We had a good Observ. Lat. 34. 10. S.

We Make the Isle of Juan Fernandez.

February 1. About two yesterday in the Afternoon we hoisted our Pinnace out; Capt Dover with the Boats Crew went in her to go ashore, tho we could not be less than 4 Ls. off. As soon as the Pinnace was gone, I went on board the Dutchess, who admir’d our Boat attempted going ashore at that distance from Land: ’twas against my Inclination, but to oblige Capt. Dover I consented to let her go. As soon as it was dark, we saw a Light ashore; our Boat was then about a League from the Island, and bore away for the Ships as soon as she saw the Lights. We put out Lights abroad for the Boat, tho some were of opinion the Lights we saw were our Boats Lights; but as Night came on, it appear’d too large for that. We fir’d one Quarter-Deck Gun and several Muskets, showing Lights in our Mizen and Fore-Shrouds, that our Boat might find us, whilst we ply’d in the Lee of the Island. About two in the Morning our Boat came on board, having been two hours on board the Dutchess, that took ’em up a-stern of us: we-were glad they got well off, because it begun to blow. We are all convinc’d the Light is on the shore, and design to make our Ships ready to engage, believing them to be French Ships at anchor, and we must either fight ’em or want Water, etc.

Febr. 2. We stood on the back side along the South end of the Island, in order to lay in with the first Southerly Wind, which Capt. Dampier told us generally blows there all day long. In the Morning, being past the Island, we tack’d to lay it in close aboard the Land; and about ten a clock open’d the South End of the Island, and ran close aboard the Land that begins to make the North-East side. The Flaws[122] came heavy off shore, and we-were forc’d to reef our Top-sails when we open’d the middle Bay, where we expected to find our Enemy, but saw all clear, and no Ships in that nor the other Bay next the N W. End. These two Bays are all that Ships ride in which recruit on this Island, but the middle Bay is by much the best. We guess’d there had been Ships there, but that they were gone on sight of us. We sent our Yall ashore about Noon, with Capt. Dover, Mr. Frye, and six Men, all arm’d; mean while we and the Dutchess kept turning to get in, and such heavy Flaws came off the Land, that we were forc’d to let fly our Topsail-Sheet, keeping all Hands to stand by our Sails, for fear of the Wind’s carrying ’em away: but when the Flaws were gone, we had little or no Wind. These Flaws proceeded from the Land, which is very high in the middle of the Island. Our Boat did not return, so we sent our Pinnace with the Men arm’d, to see what was the occasion of the Yall’s stay; for we were afraid that the Spaniards had a Garison there, and might have seiz’d ’em. We put out a Signal for our Boat, and the Dutchess show’d a French Ensign. Immediately our Pinnace returned from the shore, and brought abundance of Craw-fish, with a Man cloth’d in Goat-Skins, who look’d wilder than the first Owners of them. He had been on the Island four Years and four Months, being left there by Capt. Stradling in the Cinque-Ports; his Name was Alexander Selkirk a Scotch Man, who had been Master of the Cinque-Ports, a Ship that came here last with Capt. Dampier, who told me that this was the best Man in her; so I immediately agreed with him to be a Mate on board our Ship. ’Twas he that made the Fire last night when he saw our Ships, which he judg’d to be English. During his stay here, he saw several Ships pass by, but only two came in to anchor. As he went to view them, he found ’em to be Spaniards, and retir’d from ’em; upon which they shot at him. Had they been French, he would have submitted; but chose to risque his dying alone on the Island, rather than fall into the hands of the Spaniards in these parts, because he apprehended they would murder him, or make a Slave of him in the Mines, for he fear’d they would spare no Stranger that might be capable of discovering the South-Sea. The Spaniards had landed, before he knew what they were, and they came so near him that he had much ado to escape; for they not only shot at him but pursu’d him into the Woods, where he climb’d to the top of a Tree, at the foot of which they made water, and kill’d several Goats just by, but went off again without discovering him. He told us that he was born at Largo in the County of Fife in Scotland, and was bred a Sailor from his Youth. The reason of his being left here was a difference betwixt him and his Captain; which, together with the Ships being leaky, made him willing rather to stay here, than go along with him at first; and when he was at last willing, the Captain would not receive him. He had been in the Island before to wood and water, when two of the Ships Company were left upon it for six Months till the Ship return’d, being chas’d thence by two French South-Sea Ships.

[121] Ovalle (Alonso de). His “Hist. relation of the kingdom of Chili” is reprinted in Churchill’s “Collection of Voyages,” vol. III.

[122] Sudden bursts or squalls of wind.

Account of Alexander Selkirk

He had with him his Clothes and Bedding, with a Firelock, some Powder, Bullets, and Tobacco, a Hatchet, a Knife, a Kettle, a Bible, some practical Pieces, and his Mathematical Instruments and Books. He diverted and provided for himself as well as he could; but for the first eight months had much ado to bear up against Melancholy, and the Terror of being left alone in such a desolate place. He built two Hutts with Piemento Trees, cover’d them with long Grass, and lin’d them with the Skins of Goats, which he kill’d with his Gun as he wanted, so long as his Powder lasted, which was but a pound; and that being near spent, he got fire by rubbing two sticks of Piemento Wood together upon his knee. In the lesser Hutt, at some distance from the other, he dress’d his Victuals, and in the larger he slept, and employ’d himself in reading, singing Psalms, and praying; so that he said he was a better Christian while in this Solitude than ever he was before, or than, he was afraid, he should ever be again. At first he never eat any thing till Hunger constrain’d him, partly for grief and partly for want of Bread and Salt; nor did he go to bed till he could watch no longer: the Piemento Wood, which burnt very clear, serv’d him both for Firing and Candle, and refresh’d him with its fragrant Smell.

He might have had Fish enough, but could not eat ’em for want of Salt, because they occasion’d a Looseness; except Crawfish, which are there as large as our Lobsters, and very good: These he sometimes boil’d, and at other times broil’d, as he did his Goats Flesh, of which he made very good Broth, for they are not so rank as ours: he kept an Account of 500 that he kill’d while there, and caught as many more, which he mark’d on the Ear and let go. When his Powder fail’d, he took them by speed of foot; for his way of living and continual Exercise of walking and running, clear’d him of all gross Humours, so that he ran with wonderful Swiftness thro the Woods and up the Rocks and Hills, as we perceiv’d when we employ’d him to catch Goats for us. We had a Bull-Dog, which we sent with several of our nimblest Runners, to help him in catching Goats; but he distanc’d and tir’d both the Dog and the Men, catch’d the Goats, and brought ’em to us on his back. He told us that his Agility in pursuing a Goat had once like to have cost him his Life; he pursu’d it with so much Eagerness that he catch’d hold of it on the brink of a Precipice, of which he was not aware, the Bushes having hid it from him; so that he fell with the Goat down the said Precipice a great height, and was so stun’d and bruis’d with the Fall, that he narrowly escap’d with his Life, and when he came to his Senses, found the Goat dead under him. He lay there about 24 hours, and was scarce able to crawl to his Hutt, which was about a mile distant, or to stir abroad again in ten days.

He came at last to relish his Meat well enough without Salt or Bread, and in the Season had plenty of good Turnips, which had been sow’d there by Capt. Dampier’s Men, and have now overspread some Acres of Ground. He had enough of good Cabbage from the Cabbage-Trees, and season’d his Meat with the Fruit of the Piemento Trees, which is the same as the Jamaica Pepper, and smells deliciously. He found there also a black Pepper call’d Malagita, which was very good to expel Wind, and against Griping of the Guts.

He soon wore out all his Shoes and Clothes by running thro the Woods; and at last being forc’d to shift without them, his Feet became so hard, that he run every where without Annoyance: and it was some time before he could wear Shoes after we found him; for not being us’d to any so long, his Feet swell’d when he came first to wear ’em again.

After he had conquer’d his Melancholy, he diverted himself sometimes by cutting his Name on the Trees, and the Time of his being left and Continuance there. He was at first much pester’d with Cats and Rats, that had bred in great numbers from some of each Species which had got ashore from Ships that put in there to wood and water. The Rats gnaw’d his Feet and Clothes while asleep, which oblig’d him to cherish the Cats with his Goats-flesh; by which many of them became so tame, that they would lie about him in hundreds, and soon deliver’d him from the Rats. He likewise tam’d some Kids, and to divert himself would now and then sing and dance with them and his Cats: so that by the Care of Providence and Vigour of his Youth, being now but about 30 years old, he came at last to conquer all the Inconveniences of his Solitude, and to be very easy. When his Clothes wore out, he made himself a Coat and Cap of Goat-Skins, which he stitch’d together with little Thongs of the same, that he cut with his Knife. He had no other Needle but a Nail; and when his Knife was wore to the back, he made others as well as he could of some Iron Hoops that were left ashore, which he beat thin and ground upon Stones. Having some Linen Cloth by him, he sow’d himself Shirts with a Nail, and stitch’d ’em with the Worsted of his old Stockings, which he pull’d out on purpose. He had his last Shirt on when we found him in the Island.

At his first coming on board us, he had so much forgot his Language for want of Use, that we could scarce understand him, for he seem’d to speak his words by halves. We offer’d him a Dram, but he would not touch it, having drank nothing but Water since his being there, and ’twas some time before he could relish our Victuals.

He could give us an account of no other Product of the Island than what we have mention’d, except small black Plums, which are very good, but hard to come at, the Trees which bear ’em growing on high Mountains and Rocks. Piemento Trees are plenty here, and we saw some of 60 foot high, and about two yards thick; and Cotton Trees higher, and near four fathom round in the Stock.

In the Road of Juan Fernandez

The Climate is so good, that the Trees and Grass are verdant all the Year. The Winter lasts no longer than June and July, and is not then severe, there being only a small Frost and a little Hail, but sometimes great Rains. The Heat of the Summer is equally moderate, and there’s not much Thunder or tempestuous Weather of any sort. He saw no venomous or savage Creature on the Island, nor any other sort of Beast but Goats, &c. as above-mention’d; the first of which had been put ashore here on purpose for a Breed by Juan Fernando a Spaniard, who settled there with some Families for a time, till the Continent of Chili began to submit to the Spaniards; which being more profitable, tempted them to quit this Island, which is capable of maintaining a good number of People, and of being made so strong that they could not be easily dislodg’d.

Ringrose[123] in his Account of Capt. Sharp’s Voyage and other Buccaneers, mentions one who had escap’d ashore here out of a Ship which was cast away with all the rest of the Company, and says he liv’d five years alone before he had the opportunity of another Ship to carry him off. Capt. Dampier talks of a Moskito Indian that belong’d to Capt. Watlin,[124] who being a hunting in the Woods when the Captain left the Island, liv’d here three years alone, and shifted much in the same manner as Mr. Selkirk did, till Capt. Dampier came hither in 1684, and carry’d him off. The first that went ashore was one of his Countrymen, and they saluted one another first by prostrating themselves by turns on the ground, and then embracing. But whatever there is in these Stories, this of Mr. Selkirk I know to be true; and his Behaviour afterwards gives me reason to believe the Account he gave me how he spent his time, and bore up under such an Affliction, in which nothing but the Divine Providence could have supported any Man. By this one may see that Solitude and Retirement from the World is not such an unsufferable State of Life as most Men imagine, especially when People are fairly call’d or thrown into it unavoidably, as this Man was; who in all probability must otherwise have perish’d in the Seas, the Ship which left him being cast away not long after, and few of the Company escap’d. We may perceive by this Story the Truth of the Maxim, That Necessity is the Mother of Invention, since he found means to supply his Wants in a very natural manner, so as to maintain his Life, tho not so conveniently, yet as effectually as we are able to do with the help of all our Arts and Society. It may likewise instruct us, how much a plain and temperate way of living conduces to the Health of the Body and the Vigour of the Mind, both which we are apt to destroy by Excess and Plenty, especially of strong Liquor, and the Variety as well as the Nature of our Meat and Drink: for this Man, when he came to our ordinary Method of Diet and Life, tho he was sober enough, lost much of his Strength and Agility. But I must quit these Reflections, which are more proper for a Philosopher and Divine than a Mariner, and return to my own Subject.

We did not get to anchor till six at night, on Febr. 1. and then it fell calm: we row’d and tow’d into the Anchor-ground about a mile off shore, 45 fathom Water, clean Ground; the Current sets mostly along shore to the Southward. This Morning we clear’d up Ship, and bent our Sails, and got them ashore to mend, and make Tents for our sick Men. The Governour (tho we might as well have nam’d him the Absolute Monarch of the Island) for so we call’d Mr. Selkirk, caught us two Goats, which make excellent Broth, mix’d with Turnip-Tops and other Greens, for our sick Men, being 21 in all, but not above two that we account dangerous; the Dutchess has more Men sick, and in a worse condition than ours.

Febr. 3. Yesterday in the Afternoon we got as many of our Men ashore as could be spar’d from clearing and fitting our Ship, to wood and water. Our Sail-makers are all mending our Sails, and I lent the Dutchess one to assist them. This Morning we got our Smiths Forge put up ashore, set our Coopers to work in another place, and made a little Tent for my self to have the Benefit of the Shore. The Dutchess has also a Tent for their sick Men; so that we have a little Town of our own here, and every body is employ’d. A few Men supply us all with Fish of several sorts, all very good; as Silver-fish, Rock-fish, Pollock, Cavallos, Oldwives, and Craw-fish in such abundance, that in a few hours we could take as many as would serve some hundreds of Men. There were Sea-Fowls in the Bay as large as Geese, but eat fish. The Governour never fail’d of getting us two or three Goats a day for our sick Men, by which with the help of the Greens and the Goodness of the Air they recover’d very fast of the Scurvy, which was their general Distemper. ’Twas very pleasant ashore among the green Piemento Trees, which cast a refreshing Smell. Our House was made by putting up a Sail round four of ’em, and covering it a-top with another Sail; so that Capt. Dover and I both thought it a very agreeable Seat, the Weather being neither too hot nor too cold.

We spent our time till the 10th in refitting our Ships, taking Wood on board, and laying up Water, that which we brought from England and St. Vincent being spoil’d by the badness of the Casks. We likewise boil’d up about 80 Gallons of Sea-Lions Oil, as we might have done several Tuns, had we been provided with Vessels, &c. We refin’d and strain’d it for the use of our Lamps and to save our Candles, tho Sailors sometimes use it to fry their Meat, when straiten’d for want of Butter, &c. and say ’tis agreeable enough. The Men who work’d ashore on our Rigging eat young Seals, which they prefer’d to our Ships Victuals, and said was as good as English Lamb; tho for my own part I should have been glad of such an Exchange.

We made what haste we could to get all Necessaries on board, being willing to lose no time; for we were inform’d at the Canaries that five stout French Ships were coming together to these Seas.

Febr. 11. Yesterday in the Evening having little or nothing to do with the Pinnance, we sent her to the South End of the Island to get Goats. The Governour told us, that during his stay he could not get down to that end from the Mountains where he liv’d, they were so steep and rocky; but that there were abundance of Goats there, and that part of the Island was plainer. Capt. Dampier, Mr. Glendal, and the Governour, with ten Men, set out in company with the Dutchess’s Boat and Crew, and surrounded a great parcel of Goats, which are of a larger sort, and not so wild as those on the higher part of the Island where the Governour liv’d; but not looking well to ’em, they escap’d over the Cliff: so that instead of catching above a hundred, as they might easily have done with a little precaution, they return’d this Morning with only 16 large ones, tho they saw above a thousand. If any Ships come again to this Island, the best way is to keep some Men and Dogs at that part of the Island, and sending a Boat to them once in 24 hours they may victual a good Body of Men; and no doubt but amongst those Goats they may find some hundreds with Mr. Selkirk’s Ear-mark.[125]

Febr. 12. This Morning we bent the remaining Sails, got the last Wood and Water aboard, brought off our Men, and got every thing ready to depart. The Island of Juan Fernandez is nearest of a triangular form, about 12 Leagues round; the South-west side is much the longest, and has a small Island about a mile long lying near it, with a few visible Rocks close under the shore of the great Island. On this side begins a Ridge of high Mountains that run cross from the S W to the N W of the Island; and the Land that lies out in a narrow Point to the Westward, appears to be the only level Ground here. On the N E. side ’tis very high Land, and under it are the two Bays where Ships always put in to recruit. The best Bay is next the middle on this side the Island, which is to be known at a distance by the highest Table Mountain right over this Bay. You may anchor as near as you will to the shore, and the nearer the better. The best Road is on the Larboard side of the Bay, and nearest the Eastermost Shore: provided you get well in, you cannot mistake the Road. The other Bay is plain to be seen under the North end, but not so good for Wood, Water, or Landing, nor so safe for riding. In this Bay, where we rode, there’s plenty of good Water and Wood: the best Water is in a small Cove about a good Musket-shot to the Eastward of the place I have describ’d. You may ride from a Mile to a Bow-shot off the Shore, being all deep Water and bold, without any danger round the Island, but what is visible and very near in. This Bay where we rode is open to near half the Compass; the Eastermost Land in sight bore E by S. dist. about a mile and a half, and the outermost Northwest Point of the Island lies something without our Bay, and bears N W by W. dist. a good League. We were about a mile off the Shore, and had 45 fathom Water, clean sandy Ground; we design’d to have ran farther in, and new moor’d, but Mr. Selkirk inform’d us that this Month proves the fairest in the Year, and that during Winter and Summer, the Account of Juan Fernandez. whole time he was here, he seldom knew the Wind to blow off from the Sea, but only in small Breezes that never brought in a Sea, nor held two hours: but he warn’d us to be on our guard against the Wind off shore, which blew very strong sometimes. The Bay is all deep Water, and you may carry in Ships close to the Rocks, if occasion require. The Wind blows always over the Land, and at worst along shore, which makes no Sea. It’s for the most part calm at night, only now and then a Flaw blows from the high Land over us. Near the Rocks there are very good Fish of several sorts, particularly large Craw-fish under the Rocks easy to be caught; also Cavallies, Gropers, and other good Fish in so great plenty any where near the Shore, that I never saw the like, but at the best fishing Season in Newfoundland. Piemento is the best Timber, and most plentiful on this side the Island, but very apt to split till a little dry’d: we cut the longest and cleanest to split for Fire-wood. The Cabbage-Trees abound about three miles in the Woods, and the Cabbage very good; most of ’em are on the tops of the nearest and lowest Mountains. In the first Plain we found store of Turnip-Greens, and Water-Cresses in the Brooks, which mightily refresh’d our Men, and cleans’d ’em from the Scurvey: the Turnips, Mr. Selkirk told us, are good in our Summer Months, which is Winter here; but this being Autumn, they are all run to Seed, so that we can’t have the benefit of any thing but the Greens. The Soil is a loose black Earth, the Rocks very rotten, so that without great care it’s dangerous to climb the Hills for Cabbages: besides, there are abundance of Holes dug in several places by a sort of Fowls like Puffins, which fall in at once, and endanger the wrenching or breaking of a Man’s Leg. Mr. Selkirk tells me, in July he has seen Snow and Ice here; but the Spring, which is in September, October, and November, is very pleasant, when there’s abundance of good Herbs, as Parsly, Purslain, Sithes in great plenty, besides an Herb found by the water-side, which prov’d very useful to our Surgeons for Fomentations; ’tis not much unlike Feverfew, of a very grateful Smell like Balm, but of a stronger and more cordial Scent: ’tis in great plenty near the Shore. We gather’d many large Bundles of it, dry’d ’em in the shade, and sent ’em on board, besides great quantities that we carry’d in every Morning to strow the Tents, which tended much to the speedy Recovery of our sick Men, of whom none died but two belonging to the Dutchess, viz. Edward Wilts and Christopher Williams.

Mr. Selkirk tells me, that in November the Seals come ashore to whelp and ingender, when the Shore is so full of them for a stone’s throw, that ’tis impossible to pass thro them; and they are so surly, that they’l not move out of the way, but like an angry Dog run at a Man, tho he have a good Stick to beat them: so that at this and their whelping Seasons ’tis dangerous to come near them, but at other times they’l make way for a Man; and if they did not, ’twould be impossible to get up from the Water-side: they lin’d the Shore very thick for above half a mile of ground all round the Bay. When we came in, they kept a continual noise day and night, some bleeting like Lambs, some howling like Dogs or Wolves, others making hideous noises of various sorts; so that we heard ’em aboard, tho a mile from the Shore. Their Fur is the finest that ever I saw of the kind, and exceeds that of our Otters.

Another strange Creature here is the Sea-Lion: The Governour tells me he has seen of them above 20 foot long and more in compass, which could not weigh less than two Tun weight. I saw several of these vast Creatures, but none of the above-mention’d Size; several of ’em were upward of 16 foot long, and more in bulk, so that they could not weigh less than a Tun weight. The Shape of their Body differs little from the Sea-Dogs or Seals, but have another sort of Skin, a Head much bigger in proportion, and very large Mouths, monstrous big Eyes, and a Face like that of a Lion, with very large Whiskers, the Hair of which is stiff enough to make Tooth-pickers. These Creatures come ashore to engender the latter end of June, and stay till the end of September; during all which time they lie on the Land, and are never observ’d to go to the Water, but lie in the same place above a Musket-shot from the Water-side, and have no manner of Sustenance all that time that he could observe. I took notice of some that lay a week, without once offering to move out of the place whilst I was there, till they were disturb’d by us; but we saw few in comparison of what he informs us he did, and that the Shore was all crouded full of them a Musket-shot into the Land. I admire how these Monsters come to yield such a quantity of Oil. Their Hair is short and coarse, and their Skin thicker than the thickest Ox-Hide I ever saw. We found no Land-Bird on the Island, but a sort of Black-Bird with a red Breast, not unlike our English Black-Birds; and the Humming Bird of various Colours, and no bigger than a large Humble Bee. Here is a small Tide which flows uncertain, and the Spring-Tide flows about seven foot.

I shall not trouble the Reader with the Descriptions of this Island given by others, wherein there are many Falshoods; but the Truth of this I can assert from my own knowledg. Nor shall I insert the Description of the Cabbage and Piemento Trees, being so well known and so frequently done, that there’s no manner of need for it. I have insisted the longer upon this Island, because it might be at first of great use to those who would carry on any Trade to the South-Sea.

Febr. 13. At a Committee held on board the Dutchess the 13th of February, 170-8/9, it was agreed as follows:

“Resolv’d to steer from Juan Fernandez N E by E. for the Land; and when come within six Leagues of the Shore, to keep that distance, steering along Shore to the Northward.

“The next Place we design’d to stop at, to build our Boats and land our Men, is the Island of Lobos de la Mar. In case of losing Company, to wait for each other 20 Leagues to the Northward of the place where we accounted we were when we separated.

“Then to lie at six Leagues distance from the Shore the space of four days, and to proceed with an easy Sail for Lobos, in case of not meeting; taking special care of the Rocks call’d Ormigos, lying about that distance off from Callo, the Sea-port of the City of Lima.

“In case of seeing one or more Sail, the Signal for chasing, if not out of call, is to clew up our Maintop-gallant Sheets, with the Yards aloft. And the general method we design to take in chasing, is, for the Ship that sails best, or is nearest the Chase, to chase directly after the Sail discover’d, and the other to keep to or from the Shore at a convenient distance, as occasion shall require, to prevent being known. And if the Ship that is nearest the Chase believes her to be too big for one Ship alone, then to make the same Signal, or any other plainer to be distinguish’d than the Signal for the Chase: And if either Ship comes up with the Chase, and have her in possession or under command, if in the day, to show a white Jack on the Maintop-Mast head; and if in the night, to make two false Fires, and carry as plain Lights as possible.

“To leave off Chase, the Signal by night is one good Light at the Maintop-Mast head; and to fire no Gun, but in a Fog, or very thick Weather, either night or day, to prevent being discover’d.

“To leave off Chase by day, the Signal is to haul down the Top-sails, keeping out our Maintop-gallant Stay-Sail; and in case of losing Company, we refer our selves to our weekly Signals to discover each other.

“In case either Ship in Chase or otherways should run into any danger of Shoal-Water or other kind, then the Ship in such danger is to fire a Gun with a Shot, and to stand from it.

“In case of a Separation, each Ship as they enter Lobos to carry an English Pennant at the Foretop-Mast head; and if the other happens to be there, she must show her English Colours. And if either Ship anchor short of the Road, she shall put out three Lights, viz. at the Maintop-Mast head, Poop, Boltsprit end.

“Either Ship arriving at Lobos, and not finding his Consort there, he is immediately to set up two Crosses, one at the Landing-place nearest the farther end of the Starboard great Island going in, with a Glass-Bottle hid under ground 20 Yards directly North from each Cross, with Intelligence of what has happen’d since parting, and what their further Designs are. This to be done and in readiness, that if they give Chase, or be forc’d out by the Enemy, the missing Ship may not want Intelligence from her Consort.”

We began this Method at Cork, to secure the best place we could possible to rendevouz at; hoping by this means and our Signals always to keep Company, and know each other thro the whole Voyage. These Directions being something particular, made me insert them in the Journal.

Febr. 13. Yesterday in the Afternoon we sent our Yall a fishing, and got near 200 large Fish in a very little time, which we salted for our future spending. This Morning we concluded what we began last night, being the foregoing Agreement to direct our Affairs from this place; and as all our Success depends on a strict Secrecy, the Precautions may not be useless.

[123] Basil Ringrose, a friend of Dampier, joined the Buccaneers in the Gulf of Darien, 1680. His “Journal,” the MS. of which is in the British Museum, was published in the second volume of the “Hist. of the Buccaneers,” 1685. He was killed in action in Feb., 1686.

[124] John Watling “an old privateer and a stout seaman,” was appointed to command the Buccaneers in Jan., 1681, at Juan Fernandez. Quitting the island in a hurry a Mosquito Indian, named William, was left behind. Watling was killed in action at the end of the month. Dampier visited the island March 22, 1684, and rescued the Indian.

[125] Anson, who visited the island in 1741, records that “the first goat that was killed at their landing had its ears slit, whence we concluded that he had doubtless been formerly under the power of Selkirk. This was indeed an animal of most venerable aspect, dignified with an exceeding majestic beard.”

Sailing from the Coasts of Chili

Febr. 14. Yesterday about three in the Afternoon we weigh’d, had a fair pleasant Gale at S S E. Mr. Vanbrugh came on board our Ship again, and exchang’d with Mr. Bath, I hope for the best. Course N. Lat. 32. 32. Long. W. from London, 83. 06.

Febr. 16. Had moderate Gales of Wind with Calms. This Morning I went on board the Dutchess, with Capt. Dover and Capt. Dampier, and din’d there. Wind at S.

Febr. 17. Most part of this 24 hours was calm, and cloudy Weather. About ten a clock we hoisted our Boat out, and fetch’d Capt Courtney and Capt. Cook to dine with us: whilst they were on board, we settled and sign’d the following Instrument, one for each Ship, further to secure our Methods, and to regulate the Affair of Plunder, which if well follow’d will prevent the bad effects of so dangerous an Obstacle to our good Proceedings; which has prov’d too hard a Task for all others in our time that have gone out on the same account, so far from Great Britain: which I believe is chiefly owing either to want of Unity or good Measures. God be thank’d we have a good Concord between each Ships Company hitherto.

At a Committee held by the Officers of the Duke and Duchess, 17 Febr. 1708/9.

Mr. George Underhill, Mr. David Wilson,Mr. Lanc. Appleby,Mr. Sam. Worden:

YOU being chosen by the Officers and Men on board the Duke, to be Managers of the Plunder which we may take in our Cruising at Sea on the Coast of New Spain, ’tis our Order that Mr. Lanc. Appleby and Mr. Samuel Warden do go and continue aboard the Dutchess, in the place of two other Men from them; who are to search all Persons that return from such Prize or Prizes that may be taken by either Ship: as also all Persons that the Captains of either Ship shall give leave, whose Advice you are continually to follow, and apply to them for Assistance, if occasion require; and immediately to inform of any Persons belonging to either Ship, that shall be perceiv’d to use clandestine Methods to hide Plunder, or endeavour to avoid the searching them.

If the Ships Duke and Dutchess are separated when any Prize it taken, then one of you is to be on board the Prize, and the other to remain on board the Ship; and in each place be very strict, and keep an exact Account of what comes to your hands, and as soon as possible secure it in such manner as the Captain of either Ship shall direct: still observing the Command of the superior Officer on board the Prize, who is also to assist you to the utmost of his power.

If any Person not concern’d in this Order, nor employ’d in the same by Capt. Courtney, concerns himself with the Plunder, except the Commanding Officer, you are to forbid him; and if he disobeys, to give immediate Information of such Person or Persons.

You are not to incumber the Boats with Chests or Plunder out of any Prize at first coming aboard, but mind what you see. And the first thing you are to do, is to take account of what you find aboard that is Plunder, and remove nothing without the Captains of either Ship’s Orders; or in case of their Absence, of the chief Officer or Officers of either Ship that shall be aboard the Prize, to avoid Trouble and Disturbance.

You are by no means to be rude in your Office, but to do every thing as quiet and easy as possible; and to demean your selves so towards those employ’d by Capt. Courtney, that we may have no manner of Disturbance or Complaint: still observing that you be not overaw’d, nor deceiv’d of what is your Due, in the behalf of the Officers and Men.

The Persons appointed to be Managers by the Dutchess, were the underwritten,

John Connely, Simon Fleming,Simon Hatley,Barth. Rowe.

To whom the foregoing Orders were also given, and sign’d by the Committee.

Tho. Dover, President, Carleton Vanbrugh,Woodes Rogers,John Bridge,Stephen Courtney,William Stratton,William Dampier,John Rogers,Edward Cooke,John Connely,Robert Frye,William Bath,Charles Pope,Geo. Milbourne,Tho. Glendall,John Ballet.

Febr. 17. Capt. Courtney and Capt. Cooke being aboard, we agreed that Mr. Appleby should appear for the Officers on board the Dutchess, and Samuel Worden for the Men: Mr. Simon Hatley and Simon Fleming were to have the like Charge on board of us, to manage the Plunder according to the foregoing Orders.

Our Approach near Lima

Febr. 18. About three Yesterday afternoon, we saw the Main dist. 9 Ls. it’s very high Land, with several Islands.

Febr. 28. Yesterday afternoon we came within about 6 Ls. of very high Land. This Morning we put both Pinnaces in the Water, to try them under Sail, having fix’d them with each a Gun after the manner of a Patterero,[126] and all things necessary for small Privateers; hoping they’l be serviceable to us in little Winds to take Vessels. Wind at S. and S by E.

March 1. Having little Wind and smooth Water, we heel’d both Ships and tallow’d.

Mar. 2. We are in sight of Land, dist. 12 or 14 Ls. Within the Country there’s a vast high Ridge of Mountains, nam’d Cordilleras, all along this Course; some parts I believe are full as high, if not higher, than the Pico Teneriff, with Snow on the top. We had a good Observ. Lat. 17. 03. Longit. 70. 29. West from London.

March 4. Fine pleasant Weather, with fresh Gales of Wind. This day we came to an Allowance of three Pints of Water a Man per day, tho we had a good stock aboard. My reason for it was, that we might keep at Sea some time and take some Prizes, and not be forc’d to discover our selves by watring, before we attempted any thing ashore; because an Enemy being once discover’d, there’s nothing of Value, as I’m informed, puts to Sea from one end of the Coast to the other. They have great Conveniences of giving notice by Expresses and strict Orders for all Officers on the Shore to keep Lookers-out upon every Head-Land.

Mar. 8. Fine pleasant Weather, a brisk Gale at S E. At three this Morning we lay by, and at six saw the Land dist. about 14 Ls. after which I made sail. The Dutchess had a Boy fell out of the Mizen-top down on the Deck, and broke his Leg; of which he is in a fair way to recover. Lat. 12. 31. Longit. 84. 58.

Mar. 9. Fair Weather, a moderate Gale at S E. We go under an easy Sail, in hopes of seeing rich Ships either going or coming out of Lima, being now near it. We keep about 7 Ls. from Shore, to prevent our being discover’d. We shall not lie long here, but design to go for Lobos to build our Boats, and get things ready to land at Guiaquil.

Mar. 10. Pleasant Weather, moderate Gales at S E. This Morning, perceiving white Rocks at a distance which look’d like Ships, we brought to, and sent our Boats under the shore, having kept them ready a-stern four days, that if we saw a Sail near the Shore, they might take them, to prevent their discovering us to those on the Continent.

Mar. 13. Fair Weather, moderate Gales at S E. This Morning we ran near Land, and the Dutchess kept in the Offing, to see if we could meet any of the Traders; there being, as I am inform’d, Ships of good Value sometimes on this Coast. Our Men begin to repine, that tho come so far, we have met with no Prize in these Seas.

Mar. 14. The Nights are very cold in comparison of the Days, which are warm enough, but not so hot as I expected in this Latitude. Here’s never any Rain, but great Dews in the night, almost equivalent to it, tho the Air be generally serene. At eight last night we hal’d up N N W. for the Island Lobos.

Mar. 15. We saw Land yesterday, and supposing it was Lobos, stood off and on all night. In the Morning it prov’d very hazy till ten, when we saw it again right a-head; we stood nearer till we were convinc’d it was not Lobos, but the main Land of Peru within it: so we stood off at twelve, and had a good Observ. Lat. 6. 55.

Mar. 16. Yesterday afternoon we spy’d a Sail; our Consort being nearest, soon took her. She was a little Vessel of about 16 Tun belonging to Payta, and bound to Cheripe for Flower, with a small Sum of Money aboard to purchase it. The Master’s Name was Antonio Heliagos, a Mustees, begotten between an Indian and a Spaniard: his Company was eight Men, one of them a Spaniard, one a Negro, and the rest Indians. We ask’d them for News, and they assur’d us that all the French ships, being seven in number, sail’d out of these Seas six months ago, and that no more were to return; adding, That the Spaniards had such an Aversion to them, that at Callo the Sea-Port for Lima they kill’d so many of the French, and quarrel’d so frequently with ’em, that none were suffer’d to come ashore there for some time before they sail’d from thence. After we had put Men aboard the Prize, we hal’d off close on a Wind for Lobos, having shot within it; and had we not been better inform’d by the Crew of the Prize, might have endanger’d our Ships, by running in farther, because there are Shoals between the Island and the Main. The Prisoners tell us there had been no Enemy in those parts since Capt. Dampier, which is above four Years ago. They likewise inform’d us that Capt. Stradling’s[127] Ship the Cinque-Ports, Arrival at Lobos. who was Dampier’s Consort, founder’d on the Coast of Barbacour, where he with six or seven of his Men were only sav’d; and being taken in their Boat, had been four Years Prisoners at Lima, where they liv’d much worse than our Governour Selkirk, whom they left on the Island Juan Fernandez. This Morning we saw the Island Lobos, which bore South about 4 Ls. at Noon it bore S by W. dist. 6 miles. We sent our Pinnace thither mann’d and arm’d, to see if there were any Fishermen upon it and secure ’em, lest they should discover us to the People on the Main.

Mar. 17. Yesterday about five in the Evening we got well into anchor, but found no body at the Island. We had 20 fathom Water, clean Ground in the Thorow-fair between the two Islands, above a Cable’s length from each Shore. ’Tis a bold going in and a good Road, the Wind blowing constantly over Land. We resolv’d here to fit out our small Bark for a Privateer, she being well built for sailing; and this Morning we had her into a small round Cove in the Southermost Island, where we haul’d her up dry on the Land. The Carpenters also got the Timber ashore, to build our Boat for landing Men.

Mar. 18. In the Evening we launch’d our small Privateer, having clean’d her Bottom well, call’d her the Beginning, and appointed Capt. Cooke to command her. We got a small spare Mast out of our Ship, which made her a new Main-Mast, and our Mizen-top Sail was alter’d to make her a Main-Sail. The Dutchess heel’d, and clean’d their Ship. This Morning I got all our sick Men ashore, and built Tents for them: the Dutchess also landed hers. We agreed to stay the building of our Boat and fitting out the Privateer, while the Dutchess cruis’d about the Island, and in sight of the Main.

Mar. 19. Yesterday afternoon we sent the Yall a fishing, got the Bark rigg’d, and almost ready, with four Swivel-Guns and a Deck near finish’d. This Morning the Dutchess sail’d a cruising, and appointed to meet the Bark off the South-East End of the Island.

Mar. 20. The Bark being got ready, this Morning we victual’d her out of our Ship, and put 20 of ours, and 12 of our Consorts Men aboard her well arm’d. I saw her out of the Harbour with our Pinnance, she looks very pretty, and I believe will sail well in smooth Water, having all Masts, Sails, Rigging, and Materials, like one of the Half-Galley’s fitted out for her Majesty’s Service in England: They gave our Ship’s Company three Huzza’s, and we return’d them the like at parting. I told Capt. Cooke, if we should be forc’d out of the Road, or give Chase hence, we would leave a Glass-Bottle bury’d near a remarkable great Stone, that I show’d him, with Letters in it, to give an account how it was with us, of the occasion of our Departure, and where to meet again: I bid him acquaint Capt. Courtney with it.

Mar. 22. This Morning a Spaniard belonging to us, nam’d Silvester Ramos, died suddenly, and we buried him at night. Most of our Men are healthy, except two or three who are ill of the Scurvey.

Mar. 23. This Morning we began to scrub our Ship, and clear’d abundance of Barnacles off her Bottom, almost as large as Muscles. A Ship grows foul very fast in these Seas.

Mar. 25. We caught plenty of very good Fish. The Seals are numerous here, but not so many as at Juan Fernandez: A large one seiz’d a stout Dutchman, had like to have pull’d him into the Water, and bit him to the bone in several places, in one of his Arms and Legs.

Mar. 26. This Morning the Dutchess came in with a Prize call’d the Santa Josepha, bound from Guiaquil to Truxillo, Burden about 50 Tuns, full of Timber, with some Cocou, and Coco-Nuts, and Tobacco which we distributed among our Men: The Dutchess and Beginning took her between this Island and the Main; she had very little of Value on board.

Mar. 27. This Morning we gave our Ship a good heel, and tallow’d her low down. A Dutchman belonging to the Dutchess died of the Scurvy ashore, and was buried on the Island.

Mar. 30. Yesterday afternoon we got the second Prize (which we call’d the Increase) aboard us, and clean’d her. We brought all off shore, and launch’d our new Boat to tow at our stern, and at ten a clock came to sail, after we had put Mr. Stratton to command the Beginning, and all our sick Men and a Doctor of each Ship aboard the Increase, of which Mr. Selkirk, our second Mate, was appointed Master.

[126] Perriers, commonly known as Pattereras or Pedereros; a small breach-loading swivel-gun.

[127] Thomas Stradling, formerly Lieutenant of this vessel.

Description of Lobos

By Observation we had here, this Island lies in Lat. 6. 50. S. the Variation 3. 30. Easterly; and I reckon it lies in the Longitude of 87. 35. West from London. The two largest Islands, call’d Lobos de la Mar (to distinguish them from others call’d Lobos de la Terra, within 2 Ls. of the Land) are about 16 Ls. from the Main, and 6 Miles in length. There’s another small Island close by the Eastermost to Windward, not half a mile long, with some Rocks and Breakers near the Shore, all round and off of each side of the Entrance to the Road, which is bold and has no visible Danger. There’s a Passage for Boats to Windward, to come into the Road, which is to the Leeward of these Islands in a Sound between them. ’Tis not half a mile broad, but above a mile deep has from 10 to 20 fathom Water, and good Anchor-ground: there’s no coming in for Ships, but to Leeward of the Islands. We went in with a small Weather-Tide, tho I never perceiv’d it flow above 3 foot whilst we lay here. The Wind commonly blows Southerly, veering a little to the Eastward: on the Eastermost Island (which was on our Larboard side as we lay at anchor in the Sound) there is a round Hummock, and behind it a small Cove very smooth, deep, and convenient enough for a Ship to careen in; there we haul’d up, and fitted our little Frigat. The highest part of the Island appears in the Road not much higher than a large Ship’s Top-Mast head. The Soil is a hungry white clayish Earth, mix’d with Sand and Rocks. There’s no fresh Water, or green things on the Islands: Here’s abundance of Vultures, alias Carrion-Crows, which look’d so like Turkeys, that one of our Officers at landing bless’d himself at the sight, and hop’d to fare deliciously here. He was so eager, that he would not stay till the Boat could put him ashore, but leap’d into the Water with his Gun, and getting near enough to a parcel, let fly at ’em; but when he came to take up his Game, it stunk insufferably, and made us merry at his Mistake. The other Birds here are Penguins, Pellicans, Boobys, Gulls, and a sort of Fowls like Teal, that nestle in holes on the Land. Our Men got Loads of ’em, which they skin’d, and prais’d them for very good Meat. We found abundance of Bull-Rushes and empty Jars that the Spanish Fishermen had left ashore. All over this Coast they use Jars instead of Casks, for Oil, Wine, and all other sorts of Liquids. Here’s abundance of Seals and some Sea-Lions; the Seals are much larger than at Juan Fernandez, but the Fur not so fine. Our People kill’d several with a design to eat their Livers; but one of our Crew, a Spaniard, dying suddenly after eating ’em, I forbad the use of ’em. Our Prisoners told us, they accounted those old Seals very unwholesom. The Wind always blowing fresh over the Land, brought an ugly noisom Smell aboard from the Seals ashore; which gave me a violent Head-Ach, and every body else complain’d of this nauseous Smell; we found nothing so offensive at Juan Fernandez.

Our Prisoners tell us, they expect the Widow of the late Vice-Roy of Peru would shortly embark for Aquapulco, with her Family and Riches, and stop at Payta to refresh, or sail near in sight as customary, in one of the King’s Ships of 36 Guns; and that about eight months ago there was a Ship with 200000 Pieces of Eight aboard, the rest of her Cargo Liquors and Flower, which had pass’d Payta for Aquapulco: she would have been a welcome Prize to us, but since she is gone, it’s not worth while to follow her. Our Prisoners added, That they left Signior Morel in a stout Ship with dry Goods for Lima, recruiting at Payta, where he expected in few days a French-built Ship, belonging to the Spaniards, to come from Panama richly laden, with a Bishop aboard. Payta is a common Recruiting-place to those who go to or from Lima, or most Ports to Windward, in their Trade to Panama, or any part of the Coast of Mexico. Upon this Advice we agreed to spend as much time as possible cruising off of Payta, without discovering our selves, for fear of hindring our other Designs.

At these Islands Capt. Dampier in his last Voyage left his Ship the St. George at anchor, and went to the East-Indies in a Spanish Brigantine with about 25 Men: After he had plunder’d Puna in 1704. and water’d his small Bark near it, he endur’d many Hardships, and for want of his Commission to show (which he lost at Puna) he was imprison’d, and had all his Goods seiz’d in the Indies by the Dutch.

Before we came hither, we held a Committee, and publish’d an Order in both Ships, forbidding our Officers or Men on severe Penalties to hold any Correspondence, or talk any thing that in the least concerns the Voyage, with our Prisoners; which was strictly observ’d, to prevent the Discovery of our Designs to the Spaniards.

April 1. Small Gales, fair clear Weather. This Morning I went in our Yall on board the Dutchess, and afterwards spoke with the Beginning. We agreed how to act, in case we see more than one Sail at a time to chase.

From Lobos to the Northward

April 2. Yesterday in the Afternoon we were surpriz’d with the Colour of the Water, which look’d as red as Blood for several miles, occasion’d by the Spawn of Fish. This Morning at Daybreak we spy’d a Sail about 2 Ls. to Windward: We immediately hoisted out and mann’d our Pinnace, commanded by Mr. Frye my chief Lieutenant, who by eight in the Morning took the Ship; she was call’d the Ascension, built Galeon-fashion, very high with Galleries, Burden between 4 and 500 Tun, two Brothers being Commanders, viz. Joseph and John Morel. She was laden with dry Goods and Timber, had above 50 Negroes, and several Passengers bound from Panama to Lima.

April 3. We immediately mann’d this Prize, took some of the Spaniards out of her, and put in Mr. Frye Commander. We found a good stock of fresh Provisions on board. In the Evening we saw another Sail, which the Beginning took, and brought her to the rest this Morning: She was a Vessel of 35 Tuns, laden with Timber from Guiaquil to Chancay near Lima; the Master’s Name was Juan Guastellos, the Crew 11 white Men and 1 Negro. We agreed with the Dutchess and Beginning when and where to meet; and having all our Stations appointed, they left us. We were inform’d by the Prisoners, that the Bishop of Chokeaqua, a Place far up the Country in the South Parts of Peru, was to have come from Panama in this Vessel for Lima, in his way to the said Bishoprick; but the Ship springing a Leak at Panama, he went on board a French-built Ship belonging to the Spaniards that was following them for Lima, but would stop at Payta to recruit, as the Morels had done. Being near that place, we resolve to watch narrowly in order to catch the Ship with his Lordship.

April 4. About six in the Evening we parted with Mr. Frye in the great Prize, having order’d him with the two other Prizes to keep together, and ply about 8 Ls. off shore in sight of the Hummocks call’d the Saddle of Payta, because they appear in that shape with low Land betwixt ’em. We stood in for the Shore, and next Morning saw a Ship to Leeward, and gave chase; she made a Signal, by which we knew her to be the Dutchess; but being at a distance, and we not having kept out our Signal long enough, they did not see it. We kept on sail till we came near her, which made them clear their Ship in order to fight: I did this to surprize them, and at Noon went on board.

April 5. I kept the Dutchess company till the Evening; and whilst I was on board her, the Beginning came down to us. We agreed on an exact Station; the Beginning to keep close in with Payta, the Dutchess 8 Ls. to Leeward, and I to lie right off of Payta about 7 or 8 Ls. a little to Windward. Just as the sun set I left them; they fancy’d they saw a Sail, and chas’d in great haste: but we saw nothing except the blowing of a Whale, of which there are abundance on this Coast. Wind from the S E by S. to the E S E.

April 6. We came up with our three Prizes about four a clock in the Afternoon, and found all in good order. Mr. Frye had fitted out the great Boat we built at Lobos, which we call a Launch, with Sails and Oars, ready to give chase if they saw any thing in little Winds, having Men enough for that end, in these peaceable Seas, where they are in no fear of an Enemy.

April 7. At eight this Morning the Saddle of Payta bore E N E. 7 Ls. at Noon N E. dist. 10 Ls. I went on board the Galeon to Mr. Frye, and station’d him again, leaving Signals for the other two, if he saw ’em; and after having din’d on a good Quarter of Mutton and Cabbage with him, which is a great Rarity to us here, I came on board, in order to leave him the second time.

Mr. Vanbrugh threatning to shoot one of our Men at Lobos, only for refusing to carry some Carrion-Crows that he shot, and having lately abus’d Capt. Dover, as he said; the latter desir’d a Committee might be call’d to examine into Mr. Vanbrugh’s Conduct, and we came to the following Issue: That Mr. Vanbrugh had committed sundry Misdemeanours, and according to our Orders, we not believing him a fit Person to be one of the Committee, had chosen Mr. Samuel Hopkins in his stead. Which was sign’d, and agreed to by all the Committee in both Ships.

At the same time, while we were together, we had a second Committee; which concluded as follows.

WE have examin’d and do approve of all the Proceedings and Transactions since our leaving the Island of Grande on the Coast of Brazile, both as to punishing Offenders, our Dispatch at Juan Fernandez, and staying at Lobos to build our Boat, and acting in all cases for the best of our intended Voyage to this time. In Testimony of which, we have set our Hands the Day and Year above-written.

Sign’d by all the chief Officers in both Ships.

April 11. Yesterday afternoon we all met aboard the Duke, to consult how to act; for beginning to grow short of Water, we can’t keep the Sea much longer.

April 12. This Morning we came to a full Resolution to land and attempt Guiaquil. In order thereunto we fix’d two Barks, put Ammunition and Arms on board them, with our four Quarter-Deck Guns and Field-Carriages. And for the Management of this Expedition, we held a Committee, and resolv’d on the following Particulars.

At a Committee held on board the Duke-Frigot

WE have consulted and examin’d sundry Pilots taken in Prizes, and had several Meetings on this Occasion, being provided with convenient Vessels to carry our Men, Guns, Arms, and other Necessaries to Guiaquil: We resolve to attempt it, having also consulted the most secret way of managing our Attempts on it without discovery. We do approve and appoint Capt. Tho. Dover, Capt. Woodes Rogers, and Capt. Stephen Courtney, to command the Men design’d to land in three equal Parties; except 21 Men with Capt. William Dampier and Mr. Tho. Glendall, who are to manage and take care of the Guns, Ammunition, Provisions, &c. which we agree to be lodg’d in a convenient place, as near as possible to the best Landing-place nearest the Water-side, in order to take care and help ship off the Effects that we may take in the Town; who are also to serve either Commander, where most wanted.

We leave the Management of this Expedition wholly to the prudent Conduct of the above Commanders, whom we heartily wish and desire to consult each other on all occasions, as the most promising Method to succeed and keep our Designs secret; which is the only way to prevent the Enemies removing their Wealth, or giving us a vigorous Reception. This is our Opinion; in witness whereof we have set our Hands, the 12th of April 1709.

Sign’d by all the chief Officers in both Ships.

Memorandum,

WE have considered the Opinion of the foregoing Committee sign’d this Day, and do jointly concur with them, and accordingly design to prosecute it with our Lives and Fortunes to the utmost of our Power and Judgment. Witness our Hands, this 12th Day of April 1709.

Tho. Dover, Presid. Stephen Courtney.Woodes Rogers,

April 13. We appointed an Officer to every ten Men, to prevent Disorders, and stragling ashore.

The Committee having agreed on our Method of Command, left it to us jointly and vigorously to attack the Enemy ashore; we knew that Misfortunes attend Sailors when out of their Element: and hearing that they began to murmur about the Encouragement they were to expect for Landing, which they alledg’d was a risque more than they were ship’d for; to prevent their Desertion, which we had reason to apprehend, since they were a mix’d Gang of most European Nations, we the Commanders agreed on the most plausible Methods we could then think of, to form a good Discipline among ’em, if possible, and to give ’em all needful Encouragement, that we might depend on their good Order and Bravery; and therefore came to the following Resolves.

WHEREAS as it is agreed to land and take the Town of Guiaquil, we fully resolve to do it with all manner of Privacy and Dispatch; and that we our selves and our Men may have full Encouragement to attempt it bravely and cheerfully, we publish this following Order.

Imprim. All manner of Bedding and Clothes without stripping, all manner of Necessaries, Gold Rings, Buckles, Buttons, Liquors, and Provisions for our own expending and use, with all sorts of Arms and Ammunition, except great Guns for Ships, is Plunder, and shall be divided equally amongst the Men of each Ship, with their Prizes, wither aboard or ashore, according to the whole Shares.

Sailing towards Guiaquil

2. It is also agreed, that any sort of wrought Silver or Gold Crucifixes, Gold and Silver Watches, or any other Movables found about the Prisoners, or wearing Apparel of any kind, shall likewise be Plunder: Provided always we make this Reserve, that Mony and Womens Ear-Rings, with loose Diamonds, Pearls, and precious Stones be excepted. And if any thing is short and omitted in this Publication, we do hereby declare, that when this Expedition is over, every particular Man shall have a Hearing; or the Persons already appointed for the Company of both Ships, may come to us, and insist on what is or ought to be deem’d Plunder, either more or less than what is here inserted; and that a general Committee of the Officers of both Ships shall immediately meet, and at once resolve if any mors is or ought to be Plunder. And that we shall give all manner of Encouragement, without Fraud to the Owners, or Prejudice to our selves, Officers, and Men, in the same manner as agreed on at the Island of St. Vincent on this head: Provided always that our Intent and Meaning for the Mens Encouragement be not made liable to a Construction prejudicial to the Owners, or Ships Companies Interest; and that under pretence of the aforesaid Movables allow’d to be Plunder, no Person whatsoever do seize on, or clandestinely hide any wrought or unwrought Gold or Silver, Pearls, Jewels, Diamonds, and other precious Stones, which are not found about the Prisoners, or their wearing Apparel; which shall be accounted a high Misdemeanour, and punish’d severely: And that no Person do presume to keep any Plunder, but immediately deliver it to his Officers publickly, and carry it directly to the Place appointed for Plunder.

In case this or any other Town, Fort, Ships, or the like, be taken in this Expedition by Storm, then the same Encouragement shall be allow’d each Man, as agreed on at St. Vincent, over and above the Gratuity promis’d by the Owners, to such as shall signalize themselves in time of Action, as by their Instrument appears. But if any Party of ours, or the whole, or any separate Body shall be engag’d with the Enemy on shore, and become Victors, then all Prisoners, the Mony, Arms, and Movables about ’em, are immediately on that place to be brought to the Officer or Officers of that Body or Party, and put into a general Stock, to be divided proportionately amongst those only of our Men that were engag’d in that Action, who are to enjoy the whole Reputation and Right of it to themselves.

And tho there had been nothing yet taken worth a Division of Plunder, we don’t question but the effecting this good Enterprize will equally encourage us all, and that we shall gladly and expeditiously get the Wealth of the Town brought to the places appointed on shore. There shall at the same time be several Places appointed, and Men to receive Plunder, and a sufficient time before we leave the Town allow’d to ship it off by it self, and Men appointed to take care and an account of it; which, with all other Plunder, shall be enter’d in publick Books: and when we come on board, we hope and design to divide it equally, to the Satisfaction of all concern’d.

And to prevent all manner of pernicious and mischievous Ill-Conduct that may accrue by Disorders on shore, we pressingly remind you, that any Officer or other that shall be so brutish as to be drunk ashore in an Enemy’s Country, shall not only be severely punish’d, but lose all share of whatsoever is taken in this Expedition. The same Punishment shall be inflicted on any that disobeys Command, or runs from his Post, discourages our Men, or is cowardly in any Action, or presumes to burn or destroy any thing in the Town without our Order, or for mischief sake; or that shall be so sneakingly barbarous to debauch themselves with any Prisoners on shore, where we have more generous things to do, both for our own Benefit and the future Reputation of our selves and our Country. We shall always take care to keep Prisoners of the best Note, as Pledged for our Men that may be accidentally missing: for as soon as any Man is wanting, we shall engage the Spaniards to bring him to us, or give a satisfactory account of him. But we desire no Man to trust to this, or be a moment from his Officers and Post. And if all the foregoing Rules be strictly follow’d, we hope to exceed all other Attempts of this nature before us in these Parts; and not only to enrich and oblige our selves and Friends, but even to gain Reputation from our Enemies. Dated and sign’d on board the Duke, the 13th of April, 1709.

Tho. Dover, Pres. Stephen Courtney.Woode Rogers.

April 14. This Morning we got all our Arms, Ammunition, and Provisions, with part of our Men, &c. aboard. Our Bark being the largest, we took in part of Capt. Courtney’s Men; and his Bark carrying the rest, we stood into the great Bay of Guiaquil all night, designing to leave the Ships a good distance at Sea, for fear of being discover’d from the Town call’d Tombes, which lying on the Starboard side going in, would ruin our Design. Wind at South, but very little. Lat. 4. 23. 85. 42.

April 15. At Break of Day we saw a Ship between us and the Land: being calm, we sent off both our Pinnaces mann’d and arm’d. But our Men expecting no Resistance from that Ship, they hurry’d from us, left out their Swivel-Gun, and carry’d but a slender Stock of Arms with them. My Brother John Rogers being unfortunately aboard our Ship, to assist me in getting ready, because he was to be Lieutenant of my Company ashore, he stept into our Boat. I had before this oppos’d his landing, which he resented as a Slight; and this hinder’d me stopping him now, tho it was not his business, he being second Lieutenant of our Consort, and we having Officers enough of our own for that Service: but Mr. Frye, who commanded the Boat, being related to us, was the occasion of my Brother’s Willingness to go as a Volunteer with him. The Dutchess’s Pinnace was worse provided than ours, and had not Arms enough for their Men, as Capt. Cooke told me afterwards. About nine a clock our Boat came within shot of the Ship, which prov’d to be the French-built Ship belonging to Lima, the same we have been a cruising for. They hoisted their Spanish Ensign in its place, and a Flag at their Top-Mast-Head; which our Boats took to be the Bishop’s Banner, because it was broad, made of white Sattin and fring’d, which was unusual Colours in Ships. They fir’d a Gun at our Boat, which lay still above half an hour before the Dutchess Pinnace came up, she not rowing so well as ours. When they came up, Capt. Cooke, Mr. Frye, and my Brother consulted how to begin the Attack with advantage: They agreed that our Boat should ply her under the Stern, and the other on the Bow, till they could get near enough to board at once. But when they came up, the Spaniards brought a Gun right aft, and upwards of twenty small Arms pointed into the Boats; so that the Fight began before they could reach the Station agreed on, and both were forc’d to engage the Enemy abaft, where they had five Guns mounted. Our People were constrain’d to fall a-stern twice, after the loss of one Man kill’d and three wounded. The Boats and Sails were much damag’d by the Enemies Partridge-shot,[128] yet they again attempted to come up and board her. At this Attack my unfortunate Brother was shot thro the Head, and instantly died, to my unspeakable Sorrow: but as I began this Voyage with a Resolution to go thro it, and the greatest Misfortune or Obstacle shall not deter me, I’ll as much as possible avoid being thoughtful and afflicting my self for what can’t be recall’d, but indefatigably pursue the Concerns of the Voyage, which has hitherto allow’d little Respite. Our Men, upon this Disaster, left engaging, and put all their spare Men and Arms into the Dutchess’s Boat; who was to keep between the Enemy and the Shore, to prevent them from landing their Riches. Our Ships having little Wind, were yet at a distance; and our Boat came aboard after noon, with two dead and three wounded Men.

April 16. We got possession of the Spanish Ship about two yesterday in the afternoon. She had upwards of 50 Spaniards and above 100 Negroes, Indians, and Molattoes on board. They would not strike till within half-shot of our Ships: The Dutchess being somewhat nearest, fir’d two Shot over her, and then she struck, and bore down to us. But we miss’d the Bishop, who ten days before landed at Point St. Hellena, with his Attendants, Plate, &c. designing to stop at Guiaquil. This Morning we saw a small Sail under the shore; we sent our Pinnace and the Beginning, who brought her off to us: she prov’d a small Bark from Payta with Soap, Cassa, Fistula, and Leather. About twelve we read the Prayers for the Dead, and threw my dear Brother overboard, with one of our Sailors, another lying dangerously ill. We hoisted our Colours but half-mast up: We began first, and the rest follow’d, firing each some Volleys of small Arms. All our Officers express’d a great Concern for the Loss of my Brother, he being a very hopeful active young Man, a little above twenty Years of Age.

April 17. We made ready to go ashore, and read the Encouragement agreed on the 13th to the Men, who all express themselves well pleas’d with the Undertaking, and were so forward to land, that they make all the Interest possible to go ashore; not considering that we must secure a safe Retreat, by leaving a sufficient number on board our Ships to man ’em and guard our Prisoners: but it was a proof of their Courage, since the Advantage was alike, either to stay on board or go ashore. To prevent their stragling when landed, we gave each Man a Ticket, that he might remember what Company he belong’d to; and appointed the best and soberest Man we could pick to command every ten Men under the Captains. Capt. Courtney and I being willing to compliment our President Capt. Dover, agreed that he should have the Preference in Command at our Landing: being a considerable Owner in our Ship, he had an equal third part of the Men allotted to be under his Command whilst ashore; we were afterwards to take it in turns.

[128] A charge consisting of a number of missiles (pieces of iron, stones, etc.) fired together; similar to case shot.

The Isle of Puna

April 18. Yesterday Afternoon Capt. Courtney and I settl’d every thing on board our Ships and Prizes, and got all the Men design’d for Landing on board the Barks. We proportion’d the rest, and put Irons on board every Ship, because having many more Prisoners than we could leave Men to guard ’em, we must have ’em well secur’d. We agreed to leave on board the Duke 42 Men and Boys, sick and well, Robert Fry Commander; 37 aboard the Dutchess, Edward Cook Commander; 14 aboard the Galleon, John Bridge Master; 14 aboard the Havre de Grace, Robert Knowlman Master; and 4 aboard the Beginning, Henry Duck Master: The whole being 111, and 201 were design’d for the Shore. The Prisoners on board are above 300, more than one half Spaniards and Indians, the rest Negroes. The Captain and 7 of the chief Spaniards taken in the last Prize I carried aboard our Bark to go with us to the Town, fearing they might be dangerous Persons to leave behind us. Last Midnight we left the Ships, every thing being in good order aboard both Imbarkations. We were, when we parted, about 9 Leagues distant from the Island Sancta Clara, and not less than 36 from Guiaquil. We order’d Capt. Cook and Fry to keep at Sea undiscover’d 48 Hours, and then to make the best of their way to Point Arena, and stay there at an Anchor till our Return, having engag’d Sen. Morell and another Spaniard to be their Pilots. About 12 this Day we pass’d by the Island Sancta Clara, having little Wind, and the Weather very hot. This Island appears like a Corps extended, therefore the Spaniards call it Mortho; it’s not above two Miles long: We left it on the Starboard-side, which is not the Ships Channel; for none enter that way but Barks, by reason of Shoals both on the Island and towards the Main, within it, to the Northward.

About 10 last Night we came to an Anchor in sight of Point Arena with both Barks, not being able to stem the Tide. At 4 in the Morning we weigh’d, when Capt. Courtney and I, with our Boats and 40 Men, left the Barks, and order’d ’em to lie at Puna one Tide after us, that we might have time to surprize Guiaquil before they should appear in sight of it to alarm them; for we had notice, that they keep a Look-out a League below the Town. We reach’d about half way to Puna, and landed on the Island, where we staid during the Ebb Tide, and hid our Boats under the Mangrove Branches. This Island is not passable, being full of thick Mangroves and Swamps, that swarm with Musketo’s.

April 20. Yesterday in the Evening we rowed and towed one another with the Flood, that if seen in the Night, we might look like Drift Timber. We had an excellent Indian Pilot, that advis’d us to come to a Graplin[129] about 11 at Night, to lie in our Boats about a Mile short of the Town, and to surprize ’em by Break of Day. We took his Advice, but just as we got in by the Town, saw two Lights by the Water-side in Bark Logs, which we secured with all the Canoes; but an Indian escaping, he alarm’d the People about the Church, who ran into the Woods before we could reach the Houses: However we secur’d the Lieutenant that governs here, with his Family, and about 20 others, who assur’d us there could be no body to give notice of us to Guiaquil, now we had secur’d them, and the rest being fled to the Woods. We sent some of our Men, who took the Look-outs at their Posts, and cut all their Canoes and Bark-Logs to pieces there, and also at the Town., The Day was hot, and two of our Men finding Liquors in the Houses, got drunk betimes. This Place has about 30 Houses, and a small Chappel. We found a Spanish Paper here, that gave us some Uneasiness; it was directed to the Lieutenant who had the chief Command here, and orderd him to keep a strict Watch, signifying that they had notice of Capt. Dampier’s coming Pilot to a Squadron into these Seas. The Copy of this Paper was sent from Lima to all inhabited Places on the Coast of Peru, signifying, that the French were on the first notice to fit out after us; and the Bark that came from Paita told us of two great Ships that lay in Callo Road, and one at Pisco, besides two in Conception, a Port of Chili; being all French Frigats from 40 to 50 Guns and upwards, notwithstanding the Report of their not coming into these Seas any more. But to our great Satisfaction we are certain, that we were not discover’d before this, and that it’s next to impossible any sufficient Force can arm out from Lima, to be here in less than 24 Days, by which time we hope to finish, and be gone where they cannot find us. But since we perceive their Accounts of us imperfect, and that they believe a Squadron comes under Capt. Dampier’s Pilotage, and he being known by the People, because he surprized this Village when last in these Seas; we agreed amongst our selves how to improve this Spanish Story of a Squadron, which I hope will not only hinder their fitting out from Lima, but even alarm them there. The Substance of this Spanish Advice Paper, in English, is as follows.

To the Lieutenant General Don Hieronimo Boza y Soliz, Corregidore and Judge of the City of St. Jago de Guiaquil, under the Jurisdiction of the Captain General for his Majesty.

“IHave a Letter I received from his Excellency the Lord Marquis de Castel dos Reys, Viceroy, Governour, and Captain General of these Kingdoms, with the Copy of another of the tenor following.

[129] Grapling or Grapnel; a sort of small anchor fitted with four or five flukes, or claws.

Before Guiaquil

“In the Packet with Letters from Spain, which I have received, there are Orders from his Majesty, giving an account of a Squadron of 7 Sail, getting ready at London by several Lords, from 44 to 74 Guns each, to sail to the South Sea, under the Conduct of an English-man nam’d Dampier: That they are first to sail for Ireland in April to victual there, and afterwards to possess themselves of an Island and Harbour in these Seas, and particularly the Island of Juan Fernandez. You are to give an account to all those Provinces where ’tis necessary, that they may take proper Measures to guard the Coasts and Harbors. Order Don Hieronimo, as soon as he receives this, to give notice of it to the People on all the Coasts under his Jurisdiction to withdraw their Cattle and Provisions, and that he don’t neglect to put this in execution; that so the Enemies finding no Provision, may be oblig’d to retire from these Seas, whither they can’t bring Provision enough to maintain them for so long a Voyage. And let the said Don Hieronimo place Guards on all the Coasts, and in all the Sea-ports where ’tis necessary, with Orders to be vigilant, and carefully to observe every Sail that comes into any Port, and give an account of their Numbers with the utmost dispatch to Don Hieronimo the Corregidore, that he may send the same from one Corregidore to another till it come to the Viceroy’s hands, without fail, all along the Coasts belonging to Don Hieronimo, and particularly that those he has given Orders to, do immediately dispatch ’em for the King’s Service. This I trust he will do to all that can give notice of the Enemies Motions, that it may be impossible for ’em to get Provisions on the Coast, when ’tis well guarded, or in the Villages of his Jurisdiction; and I trust to his Activity and Zeal for the Royal Service in a Matter of such weight and consequence; and that he also give notice if there be on the Coasts or Ports in his Jurisdiction any French Ships, as we hear there is in these Seas, and give ’em warning of the Enemy’s Squadron, take a Certificate that he gave ’em such notice, and send it to me, that they mayn’t pretend to have been surpriz’d, if the Enemy get any advantage of ’em. God preserve Don Hieronimo, &c.

Lima, March El. Marq. de Castel de los Reyos.20, 1709. Don. Hieronimo Boza de Solis, &c.

“The like Orders are sent to the Lieutenant General, and the other Officers belonging to the Sea Coast, and the Lieutenant of Puna, &c.”

April 21. At 2 Yesterday Afternoon I left Capt. Courtney and Capt. Dampier at Puna, and went in quest of the Barks, admiring they did not come in sight, they being now a Tide and half behind. I carried with me the Lieutenant of Puna, and went with the great Launch and our Pinnace, designing to join Capt. Courtney and Capt. Dampier again, who are to lie all Night in the River, to prevent being discover’d by any Advice going up before us to Guiaquil. I found the Barks about 4 a Clock 4 Leagues below Puna: They had been with us according to Appointment, but last Night were misinform’d by the Pilot aboard the Dutchess’s Bark, who brought ’em to anchor with a fair Wind below that Place, thinking they had got the Length of it; our Bark’s Pilot (who was the best) being with us in the Boats. We got other Pilots at Puna, and left him aboard the Bark, where I punish’d one that I brought aboard drunk from Puna, and had him severely whipt before the whole Company as a Terror to the rest. I was not aboard above half an hour before low Water, and had just time to imbark Capt. Dover and part of his Company in the Launch, and as many more as we could carry in our Pinnace to get before the Barks up the River. We rowed till 12 at Night, judg’d it High Water, and came to a Graplin: We saw Lights, which we took to be Puna. It blow’d fresh, was very dark, with a small rolling Sea, and the Boat being deep laden and cram’d with Men, I had rather be in a Storm at Sea than here; but in regard we are about a charming Undertaking, we think no Fatigue too hard. At Daybreak we saw a Bark above us in the River; we thought it to be a Stranger, and sent our Pinnace to her: I was in the Launch behind a Shole, which we were forc’d to go round to get into the Channel where the Bark was. By 8 a Clock I was aboard her, and found it to be our Bark, which the honest Pilot had brought so high the last Tide. We have no sight of the Dutchess’s Bark since we left her last Night. About 10 we came up with Capt. Courtney and Capt. Dampier, who told us they had kept a good Look-out, and that nothing had pass’d them up the River. About Noon it was High-water; we lay with the Boats under the Mangroves all the Ebb, and the Bark off in the River. We were now about half way up to Guiaquil from Puna, and might have gone farther, but that there was a Plantation or Farm a little higher, which would have discover’d us, and alarm’d the Town, should we have gone higher before Night.

At Guiaquil

April 22. It was very hot Yesterday, and we were pester’d and stung grievously by the Muskitoes, as we lay under the Mangroves. At 6 in the Evening the Bark and Boats made way up the River. By 12 at Night we were in sight of the Town with all the Boats, in which we had 110 Men. We saw a very great Fire on the top of an adjoining Hill, and Lights in the Town. In half an hour we were a-breast of it, and ready to land, but saw abundance of Lights appear at once coming down the Hill, and the Town full of ’em. We enquir’d of the Indians, our Pilots, whether it was any Saint’s Day, or what might be the Occasion of it, and they answer’d us, that it must be an Alarm. It was very dark whilst we lay still driving on the River, being just High-water, we heard a Spaniard from the Shore, talking loudly that Puna was taken, and that the Enemy were coming up the River. This made us conclude it was an Alarm. Immediately after we heard their Bells making a confused Noise, and then a Volly of Small Arms, and two Great Guns. Above an Hour was spent in Debate betwixt Capt. Dover, Capt. Courtney, and my self, whether we should land. I asked the Consent of the Lieutenants in all the Boats about Landing, telling ’em I suppos’d this to be the first Alarm, and that we had best land during their Consternation; but they differ’d in opinion, and few were for landing in the Night. I asked Capt. Dampier how the Buccaneers behav’d themselves in such Cases, and he told me they never attack’d any large Place after it was alarm’d. It drew near two in the Morning, and the Ebb run so strong, that the great Boat and Yall could not row up to Land; so that it being too late to attempt the Town, I advised to fall down the River out of sight of it, to meet our Barks, and land with the Morning Flood. Upon this all our Boats drove down with the Ebb about a League below the Town, where we lay till Daybreak, and saw our Bark, Mr. Glendall Commander, brought by the honest Indian Pilot a Mile above us, for we had passed by him in the Night: We rowed back to him, and recruited our Men as well as we could. We found the Water fresh there, and drank of it, tho’ yesterday it was a little brackish. The Bark lay against a Wood of tall Trees close by the Shore, and we kept a File of Musketeers with their Arms pointing into the Wood, with Orders to fire if they saw any Men; and we kept firing a Musket now and then into the Woods, to prevent Ambuscades. About 3 our Yall and Launch came aboard, for they could not row back with us to the Bark, till the Tide slacken’d, and the Flood was coming. At 10 we saw the Dutchess’s Bark come in sight; immediately I order’d the Anchor to be got up to fall on the Town, which was about two Miles from us; but Capt. Dover oppos’d it, press’d that we might have a Consultation with as many of the Officers as were present, and to lie in the Boat astern of the Bark, that what was debated might not be overheard by the rest of our Company. We immediately assembled there accordingly, and Capt. Dover insisted on the Difficulty of attempting the Enemy now they had been so long alarm’d; alledging we should but throw away our own and our Mens Lives, or else weaken our selves so much, as might occasion the Loss of the remaining part of the Voyage, that chiefly brought us from England, and was our greatest Dependance: That the Town appeared large, and consequently was much more able to hold out than we to attack it; and tho’ the Spaniards in these Parts had no extraordinary fighting Character, yet if they armed the Mullatto’s, as they generally did on the like Occasions, we might find the Attempt very desperate, with other Objections not fit to recite here. He concluded, that our best Method would be to send a Trumpeter with Proposals to the Enemy to trade with us for the Cargoes of Negroes and other Goods aboard our Prizes, that an immediate Meeting should be appointed, the Prices for the Negro’s and Goods fix’d, and good Hostages given us for the Performance within a limited Time, and if they agreed to this, that we would not land. This Proposal I withstood by the best Arguments I could, and urged our landing immediately, least the Enemy gaining Time by our Delays, might send off their Wealth, and get leisure to strengthen themselves, so as to bid us defiance. This being put to the Vote, the Majority was for landing, and as an Obligation on Capt. Dover, who was a part Owner in our Ships, we agreed he should lead on the Attack as he requested, and if he took the Town, he should give the Watchword that Night, and Capt. Courtney and I to take it in turns after him: But this Resolution did not hold; for Capt. Dover reflected on me, and said I should be answerable for all the Damage that might happen to us on our Landing. By these Reflections, and some other Peoples Indifferency, I had reason to doubt the Consequence of attempting the Enemy with Success, since we were so divided amongst our selves; therefore at length I yielded to send two of our Prisoners, instead of a Trumpeter, as Capt. Dover first propos’d, with the foregoing Proposals. The other Prisoners in our Bark oblig’d themselves for the Return of these two in less than an Hour; and this Method every one seem’d to be pleas’d with; so we put the Captain of the French-built Ship, and the Lieutenant of Puna ashore in our Boat, and charged them to return from the Shore in less than an Hour, otherwise we would land. In the mean while we ran up with the other Bark, and lay against the Middle of the Town at an Anchor. As we sail’d up we saw 4 Barks put off from the Town to go higher up the River, and just as the limited Hour was past, we sent our Boats well mann’d and arm’d after them, who soon took and brought ’em to us. Mean while our Prisoners returned in a Boat from the Town, with the Spanish Master le Camp, who discoursed with us, and told us, that at his Return ashore the Corregidore or Governour, with another Gentleman, would come off and treat with us. We soon put him ashore again, and quickly after came off the Corregidore with another Gentleman. Capt. Dover and I met them in our Boat, with a Linguist, and carried them aboard one of the Barks that our Boats had taken as they endeavour’d to escape up the River.

April 23. We did nothing yesterday in the Afternoon, but secure the Barks, and treat with the Governour. Several of our Prisoners told us they did not doubt to find Credit here, and that they would also deal with us; so that we were in hopes of more Profit by selling our Cargo’s and Negro’s than if we had ransack’d the Town. The Corregidore and we had verbally agreed for the Goods by the Lump, at 140 Pieces of Eight per Bale, one sort with another, and talked of the Price for other things. We parted about Five in the Afternoon, he having desir’d to go ashore, that he might prevail with the other Gentlemen to agree with him, and promis’d to meet us three Commanders on board one of our Prizes at 8 in the Evening. We order’d our Linguist to get Candles lighted, and the best Entertainment we could provide for them; but the Time being elapsed, and they not appearing, it gave us great reason to suspect we were trick’d; therefore we sent our Boats again above the Town, and alarm’d them afresh in the Night. Our Centinels hail’d a Boat after Midnight, that came aboard us with a Gentleman, who told us he was sent from the Corregidore with a Present of 2 Bags of Flower, 2 Sheep and 2 Hogs ready kill’d, 2 Jars of Wine and 2 of Brandy; and to assure us the Governour had been with us according to Appointment, but that one of the chief Merchants concern’d was absent; yet he would come off in the Morning by 7 a Clock, on board one of the new Ships next the Shore, where he desir’d us to meet him, and requested us to believe he was a Man of Honour; for tho’ he had been considerably reinforced since he left us, and that more Men were continually coming into the Town, he resolved to discharge yesterday’s Promise, and therefore hoped we would forbear offering any Hostilities above the Town, because the Women and Children were there in Sanctuary, with little or no Wealth to prompt us to plunder them. We the 3 Commanders return’d our humble Service to the Corregidore, and our kind Thanks for his Present, being sorry we had nothing to oblige him with by way of Return; but desir’d he might be told from us, that we all admir’d at his not keeping his Word according to Appointment, and still depended that he would convince us he was a Man of Honour, by meeting us at 7 in the Morning where we agreed last Night, otherwise our Treaty was at an end. We were all uneasy till 7 in the Morning, when we saw a Flag of Truce aboard the new Ship, and supposing the Governour to be there, we mann’d our Pinnace, and sent our Linguist to give our Promise, that if the Corregidore came aboard the Bark our Prize, he should be at liberty to return. Upon this he with three more came aboard, and we order’d our 2 Frigats Barks to go close under the Shore next the best Part of the Town, and that every thing should be kept in readiness for Landing, lest we should not agree with these Gentlemen. Nothing else was transacted this Morning, but our Conference with these Men: Our first Proposals were 50000 Pieces of Eight Contribution for the Town, and we would deliver them their 2 new Ships that lay near the Shore, and 6 Barks, provided they would oblige themselves to buy our two Prizes Cargoes of Goods and Negroes, and gave us sufficient Hostages for Payment within 9 Days. The latter they gave us some Hopes of complying with, if we would take their Words and two Hostages, which we thought too little; for tho’ they came to our Price for the Goods, they would not give near that Sum for the Town and Ships, alledging they were not yet in our Power, and consequently not liable to so large Contributions; adding, that they had Men and Arms sufficient in the Town, and Ships to protect them. We all concluded by their dilatory Treaty, that they only design’d to trick us, and gain Time; upon which we gave ’em this Answer: That the Ships we could have in a Minute, or set them on fire; that we did not fear taking the Town at pleasure; that we look’d upon it as much our own, as if it was in our Possession, and must have the Money or good Hostages; otherwise before Night we would set it on fire. By Noon the Corregidore and the other Gentlemen agreed with us to buy both Cargoes, and to give Hostages for 40000 Pieces of Eight for the Town, 2 new Ships, and 6 Barks: But neither of us were to sign this Agreement till it was confirm’d by the chief Men of the Town ashore, which the Corregidore was to procure in an hours time.

April 24. About One Yesterday Afternoon the Governour was put ashore in my Pinnace: Some insisted on our stopping him, because not long before an Indian came in a Canoe from the Master le Camp, and the other Officers ashore, to know whether the Governour had agreed. Because our Barks lay near the Shore the Spaniards kept to Arms, expecting we might fall on them suddenly; and said they wanted nothing but him, and if he could not come, his Orders when to begin the Fight with us, if we did not agree. This Message was deliver’d in our Hearing, and occasion’d Disputes among us about keeping him Prisoner; those who were for it urg’d, that if he went ashore the Enemy would certainly fight us, and that as he had broke with us last Night, we might break with him now; but I was utterly against it, since we had given him our Word of Honour to the contrary; and at last we agreed, and sent him ashore. The three Gentlemen staid with us as Hostages, upon request of the Corregidore, neither they nor we doubting but the Agreement would be ratified ashore. The Time allotted for Answer being past, a Messenger from the Town came to inform us, they could raise but 30000 Pieces of Eight, and not a word of the Trade; so we sent our Linguist and a Prisoner with our final Answer, that if they did not in half an hour send us three more good Hostages for the 40000 Pieces of Eight agreed on, we would take down our Flag of Truce, land, and give no Quarter, and fire the Town and Ships. In the mean time we saw the Spaniards quit the new Ships, and we took possession of them; our Messenger returned, and in half an hour 3 Men more from the Town came to the Bank against our Barks, holding out a white Handkerchief to parley again: They told us their Resolution was to give us 32000 Pieces of Eight, and no more; so we order’d our Linguist to tell ’em we had done treating, and bid the Spaniards ashore retire forthwith, and keep out of shot of us, if they design’d to save their Lives. We all at once hal’d down our White Flag of Truce, and let fly our English and Field Colours. I order’d 2 of our Guns of about 600 Weight each, mounted on Field Carriages, into the Great Launch to land before their Faces, and we fill’d our 3 Boats full of Men. I went in our Pinnace, Capt. Dover in the Launch, and Capt. Courtney in his Pinnace, the 3 Boats landing about 70 Men: We towed the Launch ashore, Mr. Glendal, 3d Lieutenant of our Ship, tarried aboard our Bark with 10 Men, to ply our Guns over our Heads into the Town as we landed. The Enemy drew up their Horse at the End of the Street which fronted our Men and Barks, and also lin’d the Houses with Men within half Musket-shot of the Bank where we landed. They made a formidable Show in respect to our little Number that was to attack them. We landed, and fired every Man on his Knee at the Brink of the Bank, then loaded, and as we advanced, call’d to our Bark to forbear firing, for fear of hurting our Men. We who landed kept loading and firing very fast; but the Enemy made only one Discharge, and retir’d back to their Guns, where their Horse drew up a second time; we got to the first Houses, and as we open’d the Streets, saw 4 Guns pointing at us before a spacious Church; but as our Men came in sight, firing, the Horse scower’d off. This encourag’d me to call to our Men to run and seize the Guns, and I immediately hasten’d towards ’em with 8 or 10 of our Men till within Pistol-shot of the Guns, when we all fir’d, some at the Gunner, and others at the Men in Arms in the front of the Church, where they appear’d very numerous; but by the time we had loaded, and more of our Men came in sight, the Enemy began to run, and quitted the Guns, after they had fired them with round and Partridge Shot, one of the last was discharg’d at us very near, but Thanks to God did us no Hurt, and they had not Time to relade them. We that were foremost ran into the Church, and seized about 10 or 12 Prisoners. By that time many of our Men were coming up, and Capt. Courtney and Capt. Dover, with the rest of their Company came all to the Church, where I staid to secure that Post with a few Men, the rest march’d with them to the other End of the Town. From the Time we landed till we took their Guns, and Possession of the Church (which lies above a Furlong from the Water-side) I believe was not much above half an hour: I posted Capt. Dampier and above 25 Men with the Guns, which we turned on the Enemy, who run clear out of the Town. By this time the remaining part of our Men were landed, and joined me at the Church; then I marched after Capt. Courtney and Capt. Dover with this latter Gang; for most of those that got to the Church with me first I could not stop, after I had secur’d the Guns; so that 7 of them ran into the Valley and Woods adjoining to pursue the Spaniards, and having Cowards to deal with came well back; but being offended at their Boldness, I

[image: w-r-woodes-rogers-a-cruising-voyage-around-the-wor-4.jpg]
Searching the ladies of Guiaquil
From a scarce print in the Macpherson Collection.

reprimanded them, and they promis’d never to be guilty of the like Folly again. All the Men in general behav’d themselves with great Courage, but like Sailors could be kept under no Command as soon as the first Piece was fired; however it happen’d much better than we could expect, for now the Attack is over, they keep handsomely together, and forbear immoderate Drinking. I overtook Capt. Dover and Capt. Courtney at the other End of the Town, and left Capt. Dover to keep guard at a Church there; as I march’d back with Capt. Courtney, I left him in the Middle of the Town at another Church, and I came to my first Post at the Church where the Guns were planted, and sent Capt. Dampier with his Men to reinforce Capt. Courtney and Capt. Dover. Thus we were in quiet possession of the Town by Sun-set, and posted our Guards, having had no Opposition after the Enemy quitted the great Church. In the Evening I went on board our Barks, settl’d a good Watch, and secur’d the Spaniards the Corregidore left behind him; then I return’d ashore to the Church. Capt. Dover set the Houses on fire that fronted the Church where he was posted, which burnt all Night and the next Day. There was a Hill near his Quarter, and thick Woods within half Shot of the Church; so that the Enemy were almost continually popping at him all Night. He told me that the next Day some Parties appear’d out of the Woods; but when he fired a Volley at ’em, they retir’d, our Quarters were quiet, and out of hearing all Night. The Enemy might have done him Mischief, had they been couragious, since we were not near enough to assist him in the Night. For the Town being long, we could not keep the whole without dividing at such a distance; but his firing the Houses cover’d the worst part of his Quarters that Night, which was of great service to him. Capt. Courtney relieved him at Day-break, and they both quitted Capt. Dover’s Quarters, as being too much expos’d to the Enemy. An Indian that I had taken Prisoner told us, that he knew of much Money up the River in Bark-logs and Houses; upon which Capt. Courtney and I last Night detached 21 Men out of our Companies, and sent ’em in his Boat up the River under the Command of his new second Lieutenant Mr. Connely: I would fain have sent both Pinnaces to make the best use of our time, and seize that Wealth, finding little or none in the Town; but the rest would by no means consent to it, lest the Enemy might engage us next Morning, and then we should want our Boats and Men. When I could not possibly prevail for another Boat, and Men enough to mann both Pinnaces, I desired Capt. Courtney’s Boat might go, because the largest, and she was mann’d out of both our Companies. In the Morning we began with Iron Crows and Mauls to break open the other two Churches, and all the Store-houses, Cellars, &c. which was soon done, for no body was left at home, nor much of Value to be found, but Flower, Peas, Beans, and Jars of Wine and Brandy in great Plenty. We began to carry it to the Water-side; but having sultry hot, wet and unhealthful Weather, and our Men being fatigued, they became so weak that they could not work very well at this new Imployment. They would fain have had the boarded Floor of the Church taken up to look amongst the Dead for Treasure, fancying the Spaniards might hide their Money there; but I would not suffer it, because of a contagious Distemper that had swept off a great Number of People here not long before; so that the Church Floor was full of Graves. We have yet found but two of the Enemy kill’d in the Town, and one Prisoner, who was slightly wounded in the Head; but this Day I heard 15 of ’em were kill’d and wounded, amongst whom was the chief Gunner, an Irish-man, that fired the last Gun at us, who had lived some Years amongst ’em. On our side we had but two Men wounded, one of ’em Yerrick Derrickson, a Dutch-man, belonging to my Company, was shot thro’ between the lower Part of his Neck and Shoulder, but I believe not mortal; and one John Martin a Portuguese, mortally wounded aboard the Bark, occasion’d by a Cohorn Shell, which split as soon as fired out of our Cohorn Mortar.[130] The Spaniards Force being variously reported by our Prisoners, I’ll not insert it till I am better inform’d. The Fatigue I have had since I left our Ships in this hot Weather has weaken’d and disorder’d me very much.

April 25. We kept our Colours flying on the Tower of the Church, Capt. Dover keeping Guard there all Day, whilst I and Capt. Courtney took care to get every thing we found useful carried to the Water-side. Yesterday in the Afternoon we sent the Lieutenant of Puna and another Prisoner into the Country, with Proposals to ransom the Town, a great part of the Enemy being in the Woods about a League from us; they have but ordinary Quarters, because of the great Rain. Their Horses being in Parties, and continually At Guiaquil. in sight, alarm us several times in a day. The Prisoners return’d to us in the Evening with an ambiguous Answer; but desir’d they might go again in the Morning to prevent burning the Town. About 10 last Night the Boat return’d that we had sent up the River, having been from us about 24 Hours; they were 7 Leagues up, and 16 of ’em landed at 6 several Places, the other 5 kept the Boat, having a Swivel Gun to defend themselves. At one place they separated, and Mr. Connely with 3 others rambled so far in the Woods to look for Wealth, that after 3 hours search they could not find the Way back to the rest, but by Accident met again, and got to the Boat. William Davis, one of my Men, was shot through the hinder part of the Neck by the Enemy, the Wound not dangerous, and none of the rest hurt; they chased 35 Horsemen well arm’d, that were coming to help those of Guiaquil. The Houses up the River were full of Women, and particularly at one place there were above a Dozen handsom genteel young Women well dress’d, where our Men got several Gold Chains and Ear-rings, but were otherwise so civil to them, that the Ladies offer’d to dress ’em Victuals, and brought ’em a Cask of good Liquor. Some of their largest Gold Chains were conceal’d, and wound about their Middles, Legs, and Thighs, &c. but the Gentlewomen in these hot Countries being very thin clad with Silk and fine Linnen, and their Hair dressed with Ribbons very neatly, our Men by pressing felt the Chains, &c. with their Hands on the Out-side of the Lady’s Apparel, and by their Linguist modestly desired the Gentlewomen to take ’em off and surrender ’em. This I mention as a Proof of our Sailors Modesty, and in respect to Mr. Connely and Mr. Selkirk the late Governour of Juan Fernandoes, who commanded this Party: For being young Men, I was willing to do ’em this Justice, hoping the Fair Sex will make ’em a grateful Return when we arrive in Great Britain, on account of their civil Behaviour to these charming Prisoners. They call’d at this House for Provisions as they return’d down the River, and being so civil at first, they gave their fair Landladies no Uneasiness nor Surprize at a 2d Visit: They took a large empty Bark, but left her up the River, and brought with ’em in Gold Chains, Ear-rings and Plate, I believe above 1000 l. Value, with a Negro that had been serviceable in discovering part of the hidden Treasure; but they all agree that the Want of another Boat lost much more than they got; for while they search’d and plunder’d one Side, the Canoes and Bark-logs did cross the River, and carry the People and Purchase out of their reach, for want of another Boat to prevent it. They also inform’d us, that in the Places where they had been above the Town, they saw more than 300 arm’d Horse and Foot in several Parties; so that we apprehended the Enemy design’d to gain Time by pretending to ransom, till with a vast Odds they might attack us, and reckon’d themselves sure of Victory; but we for fear of being surprized, agreed to assemble in a Body at every Alarm, which was beat several times a day on the sight of large Parties, tho’ it hinder’d our Business. We found 5 Jars of Powder, some Match and Shot, with a good Quantity of ordinary Arms, 3 Drums, with several Swords and Launces, in the Church, where I pick’d up the Corregidore’s Gold-headed Cane, and another Captain’s with a Silver Head; for among the Spaniards none carry a Cane but the chief Officers, and of those none under a Captain must wear a Cane with a Silver or Gold Head: So that those Gentlemen were much in haste to leave the Badges of their Office behind them. After Capt. Dover had quitted his Post yesterday Morning, one of our Men came to tell me, that the Enemy was coming down the Hill that way upon us: We beat an Alarm, and leaving part of our Men with the Guns, I march’d with the rest, and met Capt. Courtney and part of his Company on the Bridge retiring: He told me the Enemy was numerous and well arm’d in the North End of the Town; I desir’d him to join us, and we would visit them; he left his chief Lieutenant and the rest of his Men at Arms in his Quarters, and we went together with 70 Men to face the Enemy. As we march’d forward, they retir’d only now and then they shot at us out of the Woods. We look’d into the two Churches, and several Houses, but found nobody. The Woods were very thick, and join’d to the Backs of the Houses, from whence we had several Shot all round us, which we return’d at a venture, but none of ’em touched us, which was a very great Providence, for it was really strange that they miss’d us. Capt. Courtney and I could not agree to keep that End of the Town, so we march’d back again, took what we lik’d best into our Boats, and carried it aboard the Barks.

April 26. About one Yesterday in the Afternoon our Prisoners return’d with an Offer of 30000 Pieces of Eight for the Town, with their Ships and Barks, to be paid in 12 Days, which we don’t approve of, nor should we stay so long for a greater Sum. By these Delays they design to gain Time, that if they don’t fight us, they may draw their Forces from Lima; for we know an Express was dispatch’d thither immediately on our Arrival. This Morning we sent our final Answer, viz. that they should see the Town all on fire by 3 in the Afternoon, if they did not agree, and give us sufficient Hostages for the above-mention’d Sum, to be paid within 6 Days. During which time we would grant a Cessation of Arms between Guiaquil and Puna, where we expected they would meet us, and purchase our Cargoes. A French man belonging to my Company, whom I sent with others, by request of Capt. Courtney, to strengthen his Quarters, being put Centinel last Night, shot Hugh Tidcomb, one of their Men, so that he died. The Accident happen’d by a too severe Order at their Quarters to shoot any in the Night that did not answer; and neither this Man nor the Centinel, as I am informed, understood how to ask or answer the Watch-word, by which Neglect a Man was unaccountably lost. Mr. Gardner, one of their Officers, and 9 Men more, yesterday in the Afternoon engag’d at the North-end of the Town with a Party of Spaniards, whom they chased into the Woods, but following ’em too far, were attack’d by others, and one of our Men shot through the Calf of his Leg, and another of them, while he stopt to relade his Piece, was shot against the Middle of the Pole-ax that hung at his Side, which made an Impression on the Iron, and bruised the Part under it, so that it prov’d a Piece of Armour well placed. The other Man who was wounded in the Leg, by his Irregularity and hard drinking fell into a Fever that carried him off. At the same time Mr. Stratton, Capt. Courtney’s chief Lieutenant, having his Pistols hanging at his Side, one of them unluckily discharg’d it self against the Outside of the thickest part of his Leg, and left a Bullet in the Flesh; but there’s little Danger of his Life: He being by this Accident disabled to make a quick Retreat, if occasion requir’d, his Captain immediately order’d him on board the Bark. Upon these Accidents, and perceiving the Enemy to increase and grow bolder, Capt. Courtney brought his Company to my Quarters. Last Night we all lay in the Church, round which we kept Centinels within a Musket-shot; the Centinels, as customary, calling to each other every Quarter of an Hour, to prevent their sleeping, and our being surprized in the Night. Every Man kept his Arms and Ammunition in exact Order by him, and was strictly charged to rise at the least Alarm. We unhung a small Church Bell, and sent it aboard for our Ships Use. We have done little this 24 Hours towards shipping off Goods, because the Enemy were continually popping at us from the Woods. The Weather was very wet, hot and faint, the Streets deep and slippery, and the Ways to the Water-side very bad, which mightily incommoded us.

April 27. Yesterday about 2 in the Afternoon our Prisoners returned with two Men on Horseback from the Enemy’s sorry Camp, and told us the Agreement was concluded as we last proposed, that if we suspected them, they would stay for Hostages, and that the Lieutenant of Puna, who as a Messenger forwarded the Treaty, with an old Gentleman already on board our Bark, were to be the other two. We contented our selves with the latter, and let the two Strangers return to their Camp with our Messenger, who was to bring back the Agreement sign’d; but they sent another back to us, signifying that we had omitted to take notice that the Town was taken by Force of Arms, which we afterwards inserted both in the Spanish and English Paper. This Morning the Spanish Agreement was brought back sign’d by ’em, and we sent ours in English sign’d to them as follows:

“WHereas the City of Guiaquil, lately in subjection to Philip V. King of Spain, is now taken by Storm, and in the Possession of the Capts. Thomas Dover, Woodes Rogers, and Stephen Courtney, commanding a Body of Her Majesty of Great Britain’s Subjects: We the underwritten are content to become Hostages for the said City, and to continue in the Custody of the said Capts. Tho. Dover, Woodes Rogers, and Stephen Courtney, till 30000 Pieces of Eight shall be paid to them for the Ransom of the said City, 2 new Ships, and 6 Barks; during which time no Hostility is to be committed on either Side between this and Puna. The said Sum to be paid at Puna in six Days from the Date hereof, and then the Hostages to be discharg’d, and all the Prisoners to be deliver’d immediately, otherwise the said Hostages do agree to remain Prisoners till the said Sum is discharg’d in any other Part of the World. In witness whereof we have voluntarily set our Hands this 27th Day of April, Old Stile, and the 7th of May, S.N. in the Year of our Lord, 1709.”

The two Hostages lay this Night at our Quarters, and we ship’d ’em off, with all we had got together, by 11 a Clock, and march’d towards our Barks with our Colours flying, while the Spaniards return’d to their Houses. I march’d on the Rear with a few Men, and pick’d up Pistols, Cutlashes and Pole-axes, which shew’d that our Men were grown very careless, weak, and weary of being Soldiers, and that ’twas time to be gone from hence. The hardest Work we had was to get the Guns down to the Water, the Earth being so soft, that they who help’d to carry them sunk half Leg deep. To make it as easy as I could, I contriv’d a Frame of Bamboe Canes, under which 60 Men could stand, and bear equal Weight on their Shoulders. Tho’ they were large 4 Pounders, the Gun and the Frame did not exceed 15 C. Weight; but had not the Prisoners we took help’d us (tho’ it had been an easy Task in a cold Country) I could hardly have pick’d Men enough of our own for the Work. John Gabriel, one of my Company, a Dutch-man was missing.

April 28. Yesterday in the Afternoon we settl’d every thing on board the Barks as well as we could, and separated our Men aboard the Prizes, where we had put most of our Town Goods and Plunder, being about 230 Bags of Flower, Beans, Peas and Rice, 15 Jars of Oil, about 160 Jars of other Liquors, some Cordage, Iron Ware, and small Nails, with about 4 half Jars of Powder, about a Tun of Pitch and Tar, a Parcel of Clothing and Necessaries, and as I guess about 1200 l. in Plate, Ear-rings, &c. and 150 Bales of dry Goods, 4 Guns, and about 200 Spanish ordinary useless Arms and Musket Barrels, a few Packs of Indigo, Cocoa and Anotto, with about a Tun of Loaf-Sugar. We left abundance of Goods in the Town, besides Liquors of most sorts, and Sea-Stores, with several Warehouses full of Cocoa, divers Ships on the Stocks, and 2 new Ships unrigg’d, upwards of 400 Tun, which cost above 80000 Crowns, and then lay at Anchor before the Town. We are also to deliver 4 Barks ashore, and leave two here to bring down the Ransom. By this it appears the Spaniards had a good Bargain; but this Ransom was far better for us than to burn what we could not carry off. About 2 yesterday Afternoon our Dutch-man that was missing rose out of his Brandy-wine Fit, and came aboard; he was disturb’d by the honest Man of the House where he lay, who first called in his Neighbours, and cautiously seized his Arms, then gently rais’d him, and when his Eyes were open, told him there was his Arms again, and bid him hasten aboard to us. This is the only Man that I know of since we took Guiaquil, who had so much transgressed our Orders by drinking beyond his bearing. This Morning about 8 we weighed, and sailed with all our Barks, and at parting made what Shew and Noise we could with our Drums, Trumpets and Guns, and thus took our Leave of the Spaniards very cheerfully, but not half so well pleased as we should have been, had we taken ’em by Surprize: For I was well assur’d from all hands, that at least we should then have got above 200000 Pieces of Eight in Money, wrought and unwrought. Gold and Silver, besides Jewels, and a greater Plenty of such Necessaries as we now found, tho’ the Place has not been poorer these 40 Years, by reason that a sudden Fire about 18 Months ago had destroy’d the better half of the Town, which is now mostly rebuilt. Before I go any further, ’tis proper to describe the Town.

[130] A small kind of mortar invented by the celebrated engineer, Baron Coehorn, to throw small shells or grenades.

A Description of Guiaquil

At Guiaquil

’TIS the Metropolis of its Province, about a Mile and half long, and divided into Old and New, joined by a wooden Bridge above half a Mile in Length, but passable only by People on foot. There are some Houses at a distance on each side the Bridge, and those of both Towns may be about 4 or 500 in the whole, besides 5 Churches, and the Inhabitants about 2000 in all. Their chief Church is that of St. Jago or St. James the Apostle, which has 7 Altars, and before it a handsom Square; the others are those of St. Augustin, St. Francis, St. Dominick, and St. Ignatius. The latter belongs to the Jesuits. Before that of St. Dominick, which is not quite finished, there is also a Square, with a Half-moon, upon which they formerly planted Guns, but none were mounted there when we took it. Three of these Churches were very lofty, one of them of Stone, and all adorn’d with Altars, carv’d Work, Pictures, &c. and there was an Organ in that of St. Augustin; but the Priests and their Scholars had carry’d off all the Plate belonging to those Churches, and retir’d with it into the Woods before we landed. Some of the Houses of the Town were very high, several built of Brick, but most of them of Timber, and the meaner sort of Bamboes. There is but one regular Street along the Side of the River to the Bridge, and from thence along the Old Town. The Situation is in a low boggy Soil, so dirty in Winter, that without the Bridge they could scarce go from one House to another. The Town is govern’d by a Corregidore, who is their chief Magistrate and appointed by the King. His Name was Don Jeronymo Bos, a young Man of about 24 Years of Age, and a Native of the Canaries. The Town is well seated for Trade, and building of Ships, for which they have Sheds to cover the Workmen from the Sun. It lies 14 Leagues up from Point Arena, and 7 from Puna. The River is large, receives several others, has many Villages and Farm Houses on its Banks, with abundance of Mangroves and Sarsaparilla, which impregnates its Water, and makes it good against the French Pox, but in the Time of Floods it is unwholesome, because of the poysonous Roots and Plants wash’d down from the Mountains. They have Plenty of Provisions, black Cattle, Sheep, Goats, Swine, Poultry, several sorts of Ducks unknown in Europe, and Store of Horses. The Water of the River is fresh at low Water, almost as far as Puna. An Englishman who had liv’d here some time, came over to us, inform’d us of many Particulars, and told us that in December last they had 3 Weeks Rejoycings for the Birth of the Prince of Asturias, when they muster’d 1100 Foot and 500 Horse in Arms, besides a much greater Number that had none; but most of those Troops came from the adjacent Country. During this Solemnity, they baited many Bulls to Death, after the manner of Spain, and run at the Ring, &c. which are their chief Diversions: He told us likewise that Ships are frequently built here for the King. The Hostages inform’d us, that during the Treaty, 80000 Dollars of the King’s Money was sent out of the Town, besides their Plate, Jewels, and other Things of greatest Value: But they were robb’d of a great deal by the Blacks, to whom they had given it in the Hurry to carry off: We took several of ’em with stoln Goods, as we went the Rounds by Night; and therefore we made a Signal to the Inhabitants to return, as we march’d off, that they might not suffer any more Loss by those Villains.

The French, by their Commerce in these Seas, as the Spaniards in general told us, damage their Trade so much, that their Sea-ports are sensibly impoverish’d, and this Town was much richer 6 Years go than now. A mile below I took my Leave of the Barks, with the Pinnace double mann’d, designing to get before them to the Ships at Point Arena. The Day came on very hot, and we saw many Alligators in the River.

Apr. 29. Last Night I reached Puna, and met Mr. Duck and Mr. Hatley in the Beginning, and an empty Bark which the Duke’s Yall had taken in our Absence; the Spaniards having run ashore and left her at Anchor off of Point Arena. Our People were concern’d at our being absent so long, and hearing no News of us, the Scarcity of Water had made ’em give the Prisoners but a Pint a Day for some time; and they sunk the last small Prize we took coming from Payta, to prevent the Prisoners running away with her, for they had not Men to spare for manning her themselves. By Day-light I got aboard, where I found all our People overjoyed at our Meeting again, after 12 Days Absence on an Undertaking subject to so many fatal Accidents, which we happily escaped. Captain Cook and Frye were very uneasie in our Absence, and had their full Share of Care and Fatigue. They usually gave the Prisoners Liberty by Day, but kept their Arms always ready, and the after Part of the Ships to themselves: At Night they shut ’em up in the Fore-Castle, or between Decks; but aboard the Prize, which was not so secure, they put them in Irons every Evening, and let ’em out in the Morning; but never suffer’d any Correspondence between the Prisoners in the several Ships, by which Means they neither knew their own Strength, nor our Weakness, any further than in the respective Ships they were confin’d to. Roger Booth, one of the Dutchess’s Men, who was wounded through his Wind-pipe, in the Engagement with the Havre de Grace, died the 20th Instant. William Essex, a stout Sailor, one of our Quarter-Masters, being wounded in the Breast in the same Fight, died the 24th Instant: So that out of both Ships we lost 4 Good Men, including my dear Brother, by that Engagement. Mr. James Stratton, a Quarter-Master belonging to the Dutchess, that was wounded at the same time, by a Musket-Ball in his Thigh, is now out of Danger, The wounded in these Parts, are more frequently attended with Fevers, and other dangerous Accidents, than in Europe.

Apr. 30. About 3 Yesterday Afternoon a Sail from under the Main appear’d in sight running up the Channel to Guiaquil; Capt. Cooke sent the Havre de Grace’s Boat in pursuit of her, but my Pinnace sailing better, followed and took her before Sun set: She was a Bark of above 30 Tuns, from Sania, call’d the Francisco la Salma, Senior Jacomo de Brienas Master, with 6 Men on board: She was laden with about 270 Bags of Flour, Beans and Pease; near 200 Sugar-Loaves; several Frails of Quinces, Marmalet, Sugar-plumbs, and other Sweetmeats, with a good Quantity of large Pomegranates, Apples and Onions; a little of this Country Cheese, and dried Beef: They had been out 7 Days, and heard nothing of us; but confirm’d the Story of an English Squadron expected in these Seas, and that there were several stout French Ships in their Harbours, particularly two at Lima, and one at Pisco, besides others in the Harbours of Chili: That at Chenipe, whence they came, being the Sea-port to Sania, there was a strict Order lately sent from Lima to the chief Officer there, to be on his Guard, and keep continual Watch in the same Manner as I have before noted, in the Order we found directed to the Lieutenant or Governour of Puna. This Morning, at 7, the Beginning came to an Anchor by us, from Puna, with a few Jarrs of Water, which we mightily wanted.

Mr. Goodall and others told me, there were no other Barks coming down but what went up with his, from the Ships for Water, and that he did not know the Reason why the rest stay’d there: He told me, he had a Letter from Capt. Courtney to his Second, Capt. Cook, but no Message or Letter from him or Capt. Dover to me; adding, he heard one of them say that they expected this Bark would meet the Ships half way coming up to Puna, and that they looked for me hourly. This unexpected Story surpriz’d me, but I suppos’d they might now have some Hopes of disposing our Cargo to the Spaniards at Guiaquil, which occasion’d their Staying, and Expectation of my Return. I discours’d it with Capt. Cooke and Mr. Frye, and saw Capt. Courtney’s Letter, but not a Word of Advice to me: However, I resolved to hasten away the Beginning, with some Negroes (the most troublesome Goods we had) to dispose of, that they might be at Puna before me. I began to unmore the Havre de Grace, in order to go up with the Flood, hoping to sell her Cargo, or good Part of it, while our Ships took in Water, resolving to save as much Time as possible. Mean while the other Water Bark arriv’d, but without any manner of Advice to me when those above design’d to come down, or to send the Men that were so much wanting aboard, to put things in order for our going to Sea.

May 1. Yesterday, in the Afternoon, I took Sen. Morell for a Pilot, and weigh’d with the Havre de Grace, but having little Wind, and being neep Tides, I did not get one Third of the Way up to Puna, with that Flood: I was likewise but ill mann’d; because I was obliged to leave the Pinnace and Crew that came down with me for the Security of our Ship. We weigh’d again with the Morning Flood, and met the Dutchess’s Bark coming down, but without the least Advice to me from the 2 Captains at Puna, which farther confirm’d me that they waited for my Company, and the Ship, to sell her Goods: I was pleas’d at the Thoughts of this, for I concluded, that had it been otherwise, one, or both of them, would have come down, or have sent all the Barks, except one to stay for the Ransom. We were forced to anchor again before high Water; and the Tide shot us over towards the Island. There is a Shole Sand above half Way up to Puna, near mid Channel, over on that side, which ’tis difficult to avoid, unless we have a commanding Gale to keep in the Channel which is nearest the Main; ’tis the Starboard Shore as you go up, and there are gradual Soundings on both sides to the Shoal on the Larboard side, or the main Land on the Starboard side, keeping between 4 and 7 Fathom Water; the Coast clear of all is N. E. up the Channel, bearing about two large Leagues off Point Arena, where it’s bold, and all athwart, till we get 2 Leagues higher than Point Arena; and as we come against, or a little above, the white Chalky Cliff, near the Point or upper End, and the highest part of the Island of Puna, we must hall over for the Island, and come to an Anchor before the Houses, that are plain to be seen, when we get above the high Point, which is easily known, because all the Land on the Island is even with the Water, and elsewhere there’s nothing to be seen but Trees, down to the River. We must keep nearest the Starboard Shore, going up, which is the only Channel for Ships; ’Tis above 8 Leagues from Point Arena to the Town of Puna; which lies on the upper End of the Island of that Name.

May 2. We got up to an Anchor before Puna, by 10 this Morning, where I found 4 of the Barks that came down from Guiaquil. Capt. Dover and Courtney came on Board, and contrary to Expectation told me, they had not heard one Word from the Spaniards since we left them. This being the last Day appointed for Payment, a Boat came and brought us upwards of 22000 Pieces of 8, in part of the Ransom, which we immediately receiv’d, and dispatch’d the Boat back, telling them, we design’d to leave this Place in the Morning, and would carry off the Hostages, if they did not come time enough with the rest of the Mony to prevent it.

May 3. Yesterday in the Afternoon Capt. Courtney took Charge of the Havre de Grace, and I agreed to follow him in the Morning, to Point Arena, after I had ship’d off 7 live Black Cattel, some Sheep, Hogs and Fowls, with a good Quantity of Plantains, about 80 Jarrs and some Casks of Water, 24 Packs of Cocoa, 2 Sails, and 4 large Brass Patereroes. Two Barks sail’d about Midnight with the Marquiss. I began again early in the Morning, and by 9 got all aboard. We agreed to leave the Lieutenant of Puna here, giving him 4 old sick Negroes, and a damag’d Bail of Goods for what we had taken from him, being a Man we had some Respect for: We also parted very friendly with several of our Prisoners we took at Sea, particularly an old Padre that I had treated civilly at my own Table, ever since we took him, for which he was extremely thankful.

About a League before the Town I saw the Havre de Grace at Anchor, near the Edge of a Shoal, and the Dutchess’s Pinnace coming from her, with Captains Courtney, Dover, and Dampier, who had quitted the Havre de Grace, and desired to exchange with me, which I did.

May 5. I went aboard the Havre de Grace about 2 in the Afternoon, and got her out of Danger into the Channel, but came to an Anchor again, by the Advice of Senior Morell and the Indian Pilot: I encourag’d ’em and the Men to assist me as much as possible to get her under Sail, because we were in hast to be gone, but there being little Wind, I could not make use of half the Ebb, before I was again in shole Water, and came to an Anchor, where for the want of Wind we lay for the rest of these 24 Hours.

May 5. This Morning I got the Length of our Ships again, and soon after Day went aboard the Duke, being quite sick by my long Fatigue. Capt. Courtney came to me aboard, and we agreed to throw the Timber and great Boat between Decks in the Galeon overboard, to make room for the Flour and Guiaquil Goods which were yet in the Barks. We gave the Flour Prize to the Prisoners whom we let go, to carry to the Inhabitants of Guiaquil, and took in as much Water as we could get. Most of it was fetch’d half Way above Puna, in the River towards Guiaquil, and tho’ but very indifferent, we had not half enough for want of Time.

May 6. Our Hostages are very uneasy, fearing the Mony will not come in Time to redeem them, and it’s worse than Death, they say, to be carried to Great Britain. We got all aboard last Night, by 7 a Clock, our People being fatigued. I was willing to rest my self and them one Night before we sailed; but Capt. Courtney was in too much hast, and my Second, Capt. Dover, and my Pilot Dampier forsook me to go along with him. They sailed at Midnight with the Havre de Grace, leaving me and the rest at Anchor. Mr. Connely, who went in the Bark for Water, did not return till the Morning, when we saw our Consort and Prize at Anchor; for the Weather falling calm, they did not get 2 Leagues from us that Ebb. At high Water, about 10 this Morning, all the rest of us came to sail. Our small Bower Cable was cut with the foul Ground, and we lost our Anchor.

I endeavour’d, but in vain, to convince the other Captains that we were not yet in any danger from the Enemy, because it was not possible that the French and Spaniards could have Notice of us, and arm out time enough from Lima to attack us.

May 7. Yesterday, about 4 in the Afternoon, we came to an Anchor again, in 13 Fathom Water, about 4 Leagues below Point Arena. At 2 this Morning, with a very small Breeze, we came to sail: Sometime after Senior Morell, that went with us up to Guiaquil from Puna, and a Gentleman of that Town related to our Prisoners, brought us about 3500 Pieces of 8, in Plate, towards the Ransom: they came as far as Point Arena in a Boat, and thence follow’d in one of the 4 Barks that we left by Agreement.

May 8. Yesterday, in the Afternoon, we discharg’d all our Prisoners, except the Morells, a little Dutchman, and a Gentleman’s son of Panama, with our Indian Pilots, that I took aboard to amuse the People of Guiaquil that we should return thither, and 2 more that desir’d to stay with us, besides the 3 Ransomers. The Gentleman that came from Guiaquil had a Gold Chain and some other Moveables, with which he purchased the Beginning of us, and we gave the Captain of the Havre de Grace 3 Negroe Women, and Senior Morell, and Senior Ignatius, one a piece, and to all of them good part of their waring Apparel: So that we parted very friendly. They told us, A Prisoner we put a shore at Puna, call’d Senior Don Pedro Sinfuegos, was a Man of great Credit at Guiaquil; that he had got a good Sum together, before they came thence in order to buy Goods of us, and that they expected him in less than 12 Hours; adding, that there were several others coming down to trade with us, but the Majority of our Officers would not believe ’em, being resolved to make the utmost Dispatch for the Gallapagos Islands: They press’d to know where they might meet us to trade, but every one was against informing them of the Place where we design’d to rendezvous, lest they should discover it to the Enemies Ships of War.

Description of Guiaquil

At 8 last Night we came to an Anchor in 16 Fathom Water. The Island Sancta Clara bore N. E. by N. 5 Leagues. At 2 this Morning we weighed with the Flood, Wind at S. W. at 6 the Island bore N. by E. 4 Leagues distance.

A Description of the Province of Guiaquil

THE City or Town of Guiaquil is the Metropolis of a Province of that Name in Peru, govern’d by a President with 5 or 6 Orderes, which makes a Royal Audiencia or chief Court of Judicature, accountable only to the Viceroy in military Affairs. Every Province has a Government of the same Nature.

These Governors are commonly appointed, or, to speak more properly, purchase their Offices in Old Spain, for Life, or good Behaviour; and in case any die, or misbehave themselves, the Vice-roy may name another during his Time, which ought to be but 5 Years; but sometimes he gets these Officers of his own placing confirm’d by an Order from Spain, which is a considerable Part of the Vice-roy’s unknown Profits. The late Vice-roy continued 14 Years, several new ones having died by the Way. The King of Spain himself scarce lives in more Splendor than his Vice-roy in the City of Lima, where the chief Courts of Judicature are kept, and Appeals are brought thither from all Courts and Provinces of this extensive Kingdom. I should not here mention the vast Wealth the late Vice-roy obtain’d during his Government; the Sum being so large that I thought it fabulous, but that I was inform’d of it by so many Hands, who told me, that about 4 Years ago he died at least worth 8000000 Pieces of 8, and left it to his Widow and Children, but the greatest Part to his eldest Son, the Conde de la Monclo, besides vast Sums he gave away in Charity, during his Life-time, and the many Churches, Fryaries, and Nunneries that he built.

He left a better Character behind him than any Vice-roy had done for an Age past. The Conde, his eldest Son, waits here, expecting to succeed the present Vice-roy of Peru or Mexico, if the Government holds in Old Spain; but I and every Englishman ought earnestly to hope, that K. Charles III. will happily recover that Monarchy, and gratefully place a Vice-roy here that will shew himself as good a Friend to the English Trade, as the present Vice-roy does to the French; for he openly espouses their Interest, and encourages them; whereas the Spaniards say, he racks and heavily oppresses their own Countrymen.

The Corregidore that last died at Guiaquil, tho’ he had possess’d the Office but 5 Years, had rak’d together 300000 Pieces of 8, tho’ his Post was not allow’d to exceed above 2000 Pieces of 8 per Annum; but all the Corregidores make vast Advantages by Seizures, and trading privately themselves.

The Trade to and from Mexico is forbid here, under the severest Penalty, especially transporting Quick-silver from Peru thither, because Quantities are brought from Old Spain, which is impos’d on the Refiners at great Rates. Here are many Ships employ’d coasting in this Kingdom; but a Trade is so severely prohibited between ’em and Mexico, that all the Commodities with Silver and Gold in Returns, may have little other Circulation in these vast Countries, but by the Flota and Galeons to and from Old Spain. Yet notwithstanding the Severity us’d against private Traders, by the Vice-roys and Corregidores, there are some that use it, who have no Mercy shew’d ’em if caught, all being seiz’d in the King’s Name, tho’ his Majesty has little or no Share of it; All such Seizures (as I am told) being divided amongst these Officers, and the poor Sufferer banish’d or confin’d to a Goal.

Description of Guiaquil

All English and Dutch Goods, except what comes by the Galeons, are prohibited here, so that the private Traders, after they have by stealth purchased ’em in the North Seas, must vend ’em in like manner all over Peru, and if the wholesale Merchants have not a good Certificate from the Commerce of Sevilia, that their Commodities came by the Flota or Galeons; whenever the Goods are question’d, they must disown them, for fear of a worse Punishment, unless they have a good Interest in the Vice-roy, which costs dear to purchase, and preserve; so that the Trader makes little Profit, but where the chief Officers have a feeling: yet tho’ these mercenary Vice-roys are so severe on others, they themselves employ the Corregidores to negotiate a Trade for them by a 3d Hand, which cannot be done to the Purpose, without being publickly known; so that Ships are constantly imployed on their Account, and carry Quick-silver and all manner of prohibited Goods to and from Mexico out of By-ports. Thus, being their own Judges, they get vast Estates, and stop all Complaints in Old Spain, by Bribes. The Goods they trade for have a free Passage and Sale through the Continent, whilst others, if they do but offer at it, are punish’d as above.

Their other Ways of getting Money unjustly are too many; but in short, in my Opinion, there’s no Country naturally more rich, nor any People more terribly oppress’d.

The Spaniards say, and I believe, not without Reason, That a Vice-roy, after purchasing his Place with all that he has, and quitting Old Spain as poor as Job, comes here like a hungry Lion, to devour all that he can; and that every Officer under him in the Provinces (who are ten times more than are necessary) are his Jackals to procure Prey for him, that they may have a Share of it themselves.

To this we may add, the Burthen of a numerous and luxurious Clergy, that indulge their Pride, Sloth, Effeminacy and Bigottry, more than in the Romish Countries of Europe: So that were this Country possess’d by an industrious and well govern’d People, we might have reason to fear, that Silver and Gold would become so plentiful, and by consequence of so little Value, that the World would be at a Loss to find a less troublesome and more acceptable Species to satisfy Avarice and Luxury.

The River of Guiaquil, from about 2 Leagues above Puna to Point Arena, is so broad, that a Man can scarce see cross the Channel; the Land down to the Water-side, is low and cover’d with Mangrove Trees; the Tide flows above 3 Fathom, and an East and West Moon, as near as I could guess, makes High-water at Puna. The Tide has a quick Current, much stronger than in the Thames, and I believe the Ebb is little inferior to that at Bristol, and the Water as thick, and as much discolour’d. Not being able to describe the Channel plain enough to direct Strangers, I shall give a View of it from a Spanish Draught; for I had not time enough to draw the Channel, or found it all along. There’s need of a good Pilot to carry a Vessel to the Town. The River is 14 Leagues navigable beyond it, and the Tide flows 20 Leagues above it, but Canoes and Bark-Logs go much higher.

The Province abounds with several sorts of good Timber, which makes it the chief Country of Peru for building and repairing Ships; there’s seldom less than 6 or 7 at a time on the Stocks before the Town of Guiaquil. The chief Commodity this City and its Province afford is Cocoa, which is so plentiful, as to supply most Places on the South Sea; they say there’s never less exported in a Year than 30000 Cargaus, each Cargau 81 Pound Weight, and sometimes double the Quantity: It was purchas’d generally at half a Ryal per Pound, but now much cheaper, so that the Cargau may be bought for 2 Pieces of Eight and a half. Their coasting Trade is for Salt and Salt Fish, from Point Santa Helena, and most vended at Quito and other distant Places within Land. A vast quantity of Timber is laden here for Truxillo, Chancay, Lima, and other Sea-ports, where ’tis scarce; it pays a great Freight, and is a profitable Trade: They export also from hence Rice, Cotton, and some dry’d Jerkt Beef. There are no Mines of Silver or Gold in this Province, but Plenty of all sorts of Cattle, and very cheap, especially on the Island Puna, where we supply’d our selves with what we could stow conveniently. Here’s no other Corn but Indian, so that all their Flower is brought from Truxillo, Cheripe, and other Places in the Windward Parts, it blows here always Southerly. They are also supplied with several sorts of Woollen Cloth, and very good strong Bays made at Quito; their Wine, Brandy, Oil, Olives and Sugar, &c. come from Piscola, Nasca, and other Places to Windward. All sorts of European Goods come hither from Panama, whither they are brought over Land from Portobello out of the North Seas; so that the Number of Ships that come and go from hence, without including the Coasters, are no less than 40 Sail every Year, which shows that the Port of Guiaquil is no mean Place of Trade in this Part of the World. A Market is also kept on Bark-Logs and Boats in the River every day before the Town, with all that the Country affords in great plenty.

Having thus given an account of the Wealth and Trade of the Town and Province from my own Knowledge, or good Information, I shall now proceed to give a further Account of the Strength and Government of the Province. The Corregidore is Governour in all Civil and Military Affairs of the whole; the next is his Lieutenant, call’d by the Spaniards Lieutenant General, and all the chief Officers reside in or near Guiaquil.

Their Method of trying Civil and Criminal Causes being different from ours, I shall give as clear an Idea of it as I can. When any Court is held, or urgent Affair happens, the following Persons are summon’d to the Council in Guiaquil. First, the Corregidore, the Lieutenant General, 2 Alcaldes or Justices, who are generally Men vers’d in the Law, and serve in the nature of Mayors and Justices by turns every Year; the next is the Algozil Major, with 8 Regidores or Common Council-men, who supply the room of the superior Officers, in case of Absence or Death, till the Viceroys Pleasure be known, and always give their Votes in publick Affairs; in Cases of Law they are a standing Jury, and the Corregidore is Judge, but generally follows the Advice of the Alcalds. The Plaintiff or Defendant may appeal after Trial to the Supream Court of Lima, which is encourag’d by the Gentlemen of the Law, who improve Suits to such a Degree, that tho’ they are almost as numerous as the Clergy, yet they are a thriving Society, seldom want Imployment, and have large Fees. There are 2 Attorneys call’d Clerks of the Court, and 4 Algozils or Serjeants. All Lawyers are allow’d to practise here, and have a Sallary from the King besides their Fees, and since Money abounds here, many of ’em don’t scruple taking Fees on both Sides.

The Inquisition rages worse here than in Old Spain; their chief Court is at Lima, but 4 Officers from that Court are settl’d at Guiaquil, besides 24 Clergy belonging to the Town, who inform against any Person that they suspect of Opinions contrary to the Roman Church, and with a violent Zeal prosecute ’em almost without any Formality. The Offenders are speedily sent to the chief Court at Lima, where nothing but a great deal of Money can save ’em, if found guilty in the least degree.

Their Military Men affect great Titles, and their Strength is as follows.

The Corregidore is General, Don Hieronimo Boso.

Master le Camp, Don Christopher Ramadeo de Areano.

Serjeant Major, Don Francisco Gantes.

Commissaria de la Cavalaria, Don Antonio Calabria.

They have 5 Dons all Captains of Infantry, and each of ’em a large Company: One Don is a Captain of near 200 Horsemen, and there are Lieutenants, Ensigns, Serjeants, Corporals and Drummers to each Company, as customary among the Spaniards. By the most reasonable Computation of their Force, they could in a few days bring together 900 armed Horse and Foot Militia; and I was inform’d by them they had not less than 500 of these in a Body before we landed, and beat ’em out of the Town, there being always that Number ready in the Towns and adjacent Parts upon an Alarm. These and many more form’d a sorry Camp within a League of us in the Woods, whilst with about 160 Men we kept the Town till they ransom’d it. An English-man that run over to us after the Fight, who had lived 2 Years in the Town, and saw their Force, told us there were many more than what the Spaniards acknowledge by the abovemention’d Account, and that he saw at one time, a few Months before, upwards of 1100 Horse and Foot drawn up and muster’d before the Town.

Their other Towns are govern’d by Lieutenants deputed by the Corregidore; above half of ’em border on the same River and its Branches, so that they can join those of the Capital in 2 Tides, tho’ at several Leagues distance. These Towns and Lieutenancies are as follow.

A List of the Lieutenancy of this Province

Leagues.Y Aquache, govern’d by a Lieutenant, distant from Guiaquil7Bava12Pemocho has 6 Brass Guns of 16 Pound Ball, both govern’d —by the same Lieutenant.14

Puna,—By the same Lieutenant—9Naranghal,14Machala,14Daule, a Lieutenant7Point St. Hellena,—by the same Lieut.—30Colonche,20Chongong,7Chandoe,10

Sheba,—by the same Lieut.—21Babaoya,16Chilintoam,14

Porto Vaco,—by the same Lieut.—34Charapeto,36Peco Assaa,25Manta,40Hepe Hapa,30

Porto Vaco was formerly the Metropolis of the Province, before the Government was removed to Guiaquil.

At Guiaquil

In the Towns and the whole Province the Spaniards compute at least 10000 Inhabitants; but I believe there are many more. They are distinguish’d by themselves into 11 Classes or Sorts, which being particular, and worth remarking, I shall add a Description of them, for the Information of such as have not been in those Parts.

The first and chief is the original Spaniards, never yet mix’d with other People (at least as they pretend) and these are most respected.

2. The Mustees, begot by Spaniards on Indian Women.

3. Fino Mustees, their Children married again with the Spaniards.

4. Terceroons de Indies, their Children again mix’d with the Spaniards.

5. Quarteroons de Indies, their Posterity again mix’d with the Spaniards. These last are allowed to be Primitive Spaniards again.

6. Mullattoes, begot by a Spaniard, or any European, on a Negro Woman.

7. Quarteroon de Negroes, again mixt with the Spaniards, and esteem’d no better than Mullattoes.

8. Terceroon de Negroes, a third Mixture with the Spaniards, still call’d Mullattoes, because they will not allow ’em the Privilege or Title of Spaniard after once debas’d with the Negro Breed, tho’ some of ’em are as white as themselves; but they can’t get off the ugly Name of Mullatto, unless they hide their Descent, which is no hard Task, if they remove their Abode to another Place where they are not known, which is often practis’d and conniv’d at by the Fathers of the Church, to increase the Number of good Catholick Spaniards.

9. The 9th Sort is Indians, who are all of a dark Olive-tawny Colour; these (tho’ the true and antient Proprietors of the Country) are placed a Class below the worst of the Spanish Descendants, which are generally begot without Marriage on their Servants and Slaves.

10. Negroes.

11. All the Species and Breeds between the Negroes and Indians are call’d Sambos, tho’ by mixing their Breed as they do, they commonly differ little or nothing to the Eye from the Spanish mix’d Descendants.

These 11 are the common Sorts, tho’ some of ’em seem not very regularly distinguish’d: But they have rung Changes so often in those Peals of Generation, that there is no End of their Distinctions. The Spaniards are the fewest by far of all the Inhabitants; and were it not for those Mixtures, which the Fathers of the Church keep united, the Indians might again take possession of their Country, for the Spaniards would be too few to keep it, and much more uncapable of peopling it. Few of those Prisoners that fell into our hands were healthy and sound; near half of the Spaniards discover’d publickly to our Doctors their Malady, in order to get Physick from them against the French Disease, which is so common here, that they reckon it no Scandal to be deep in the Powdering Tub; and the Heat of the Country facilitating the Cure, they make very light of it. All the Spaniards I discours’d allow that this rich Country is not a tenth peopled, nor are half the Indians far within Land civilized, tho’ they affirm their King has in the West Indies more Subjects of several Colours, than in all Spain, or the rest of his Dominions in Europe (which may be true) and I believe they are such Subjects, as no Christian King can boast of; for the King of Spain is able to match the Skins of his Americans to any Colour, with more Variety and Exactness than a Draper can match his Cloth and Trimming.

The Account that the French Buccaneers, alias Pirates, gave of this Place, is so false, that there’s not the least Truth in it; so that by their Description it would not appear to be the same Place, had they not left infamous Marks of their being here: For when they took the Town of Guiaquil about 22 Years ago, they discover’d little or no Bravery in the Attack (tho’ they lost a great many Men) and committed a great deal of Brutishness and Murther after they had the Place in their Power, which was above a Month here and at Puna. The Seasons here are improperly call’d Winter and Summer; the Winter is reckon’d from the Beginning of December to the last of May, and all that Season is sultry hot, wet and unhealthy. From the latter End of May to December ’tis serene, dry and healthy, but not so violently hot as what they call Winter.

Their Cocoa is ripe, and mostly gather’d between June and August, and of the other Fruits natural to these Climates, some are ripe and others green all the Year. But I return to my Journal, and the Account of our Voyage to the Gallapagoes Islands.

From Guiaquil towards the Gallapagos

May 11. A fresh Gale at S.S.W. We had upwards of 20 Men that fell ill within these 24 Hours, and our Consort near 50, of a malignant Fever, contracted as I suppose at Guiaquil, where I was informed, that about a Month or 5 Weeks before we took it, a contagious Disease which raged there swept off 10 or 12 Persons every Day for a considerable time; so that the Floors of all the Churches (which are their usual Burial Places) were fill’d so fast, that they were obliged to dig a large and deep Hole of about a Rod square, close by the great Church, where I kept Guard; and this Hole was almost fill’d with Corps half putrified. The Mortality was so very great, that many of the People had left the Town, and our lying so long in the Church surrounded with such unwholsom Scents, was enough to infect us too.

Capt. Courtney was taken ill, and Capt. Dover went on board the Dutchess to prescribe for him.

May 14. This Day we saw a great many Albacores in pursuit of Flying Fish, and a very large Albacore[131] leap’d into one of our Boats. We have now about 50 Men down, and the Dutchess upwards of 70; but I hope the Sea Air (which is very fresh) will make the Climate more healthy.

May 15. At 6 last Night Mr. Samuel Hopkins, Dr. Dover’s Kinsman and Assistant, died; he read Prayers once a Day ever since we pass’d the Equinox in the North Sea: He was a very good temper’d sober Man, and very well beloved by the whole Ship’s Company.

May 17. This Morning we saw the Land bearing S. S. W. about 10 Leagues distant. It seems a large Island, and high Land: We tack’d and stood E. by S. Wind at S. by E. to turn up to Windward for the Island. Our Men in both Ships continue very ill; we have near 60 sick, and the Dutchess upwards of 80. We had a good Observation, Lat. 00°. 37´´. S.

May 18. At 6 last Night the End of the Island bore S. by E. distant about 5 Leagues. Edward Downe died at 12 at Night. When Day broke we were within 4 Leagues of 2 large Islands almost joining together, having passed the other that we saw yesterday. We sent our Boat ashore to look for Water, and agreed with our Consort where to meet in case of Separation. They turn’d towards an Island we saw to Windward, and left us to try this Island for Water: All our Prizes were to stay near us under Sail by a remarkable Rock.

May 19. Yesterday in the Afternoon the Boat return’d with a melancholy Account, that no Water was to be found. The Prizes we expected would have lain to Windward for us by the Rock, about 2 Leagues off Shore; but Mr. Hatley in a Bark, and the Havre de Grace, turn’d to Windward after our Consort the Dutchess; so that only the Galleon and the Bark that Mr. Selkirk was in staid for us. We kept plying to Windward all Night with a Light out, which they follow’d. At 5 in the Morning we sent our Boat ashore again to make a further Search in this Island for Water. About 10 in the Morning James Daniel our Joiner died. We had a good Observation, Lat. 00° 32´´. S.

May 20. Yesterday in the Evening our Boat return’d, but found no Water, tho’ they went 3 or 4 Miles up into the Country: They tell me the Island is nothing but loose Rocks, like Cynders, very rotten and heavy, and the Earth so parch’d, that it will not bear a Man, but breaks into Holes under his Feet, which makes me suppose there has been a Vulcano here; tho’ there is much shrubby Wood, and some Greens on it, yet there’s not the least Sign of Water, nor is it possible, that any can be contain’d on such a Surface. At 12 last Night we lost sight of our Galleon; so that we have only one Bark with us now.

May 21. Yesterday in the Afternoon came down the Dutchess and the French Prize. The Dutchess’s Bark had caught several Turtle and Fish, and gave us a Part, which was very serviceable to the sick Men, our fresh Provisions that we got on the main Land being all spent. They were surpriz’d as much as we at the Galleon, and Hatley’s Bark being out of Sight, thinking before they had been with us. We kept Lights at our Top-mast’s Head, and fir’d Guns all Night, that they might either see or hear how to join us, but to no Purpose.

Capt. Courtney being not yet quite recover’d, I went on board the Dutchess, and agreed with him and his Officers, to stay here with the Havre de Grace and Bark, whilst I went in quest of the missing Prizes. At 6 in the Morning we parted, and stood on a Wind to the Eastward, judging they lost us that way. Here are very strange Currents amongst these Islands, and commonly run to the Leeward, except on the Full Moon I observed it ran very strong to Windward; I believe ’tis the same at Change.

May 22. Yesterday at 3 in the Afternoon we met with the Galleon under the East Island, but heard nothing of Mr. Halley’s Bark. At 9 last Night Jacob Scronder a Dutch-man, and very good Sailor, died. We kept on a Wind in the Morning to look under the Weather Island for Mr. Hatley, and fired a Gun for the Galleon to bear away for the Rendevouz Rock, which she did.

[131] A large species of Tunny fish, similar to the Bonito or striped Tunney.

At the Gallapagos Islands

May 23. Yesterday at 3 in the Afternoon we saw the Weather Island near enough, and no Sail about it. We bore away in sight of the Rock, and saw none but our Galleon; we were in another Fright what became of our Consort, and the 2 Prizes we left behind; but by 5 we saw ’em come from under the Shore to the Leeward of the Rock. We spoke with ’em in the Evening; we all bewail’d Mr. Hatley,[132] and were afraid he was lost: We fir’d Guns all Night, and kept Lights out, in hopes he might see or hear us, and resolved to leave these unfortunate Islands, after we had view’d two or three more to Leeward. We pity’d our 5 Men in the Bark that is missing, who if in being have a melancholy Life without Water, having no more but for 2 Days, when they parted from us. Some are afraid they run on Rocks, and were lost in the Night, others that the 2 Prisoners and 3 Negroes had murder’d ’em when asleep; but if otherwise, we had no Water, and our Men being still sick, we could stay little longer for them. Last Night died Law. Carney of a malignant Fever. There is hardly a Man in the Ship, who had been ashore at Guiaquil, but has felt something of this Distemper, whereas not one of those that were not there have been sick yet. Finding that Punch did preserve my own Health, I prescribed it freely among such of the Ships Company as were well, to preserve theirs. Our Surgeons make heavy Complaints for want of sufficient Medicines, with which till now I thought we abounded, having a regular Physician, an Apothecary, and Surgeons enough, with all sorts of Medicines on board. Our Owners believed so too, and did often at home set forth the uncommon Advantage we had in being so carefully provided for this tedious Voyage; but now we found it otherwise, and had not sufficient Medicines to administer for the Recovery of our sick Men, which so many being sick in both Ships, makes it a melancholy Time with us.

May 21. Yesterday at 5 in the Afternoon we ran to the Northward, and made another Island, which bore N. W. by W. distant 5 Leagues; and this Morning we sent our Boat ashore, to see for the lost Bark, Water, Fish or Turtle. This Day Tho. Hughes a very good Sailor died, as did Mr. George Underhill, a good Proficient in most parts of the Mathematicks and other Learning, tho’ not much above 21 Years old: He was of a very courteous Temper, and brave, was in the Fight where my Brother was kill’d, and served as Lieutenant in my Company at Guiaquil. About the same time another young Man, call’d John English, died aboard the Haver de Grace, and we have many still sick. If we had staid in the Harbour, we should in all probability have lost near half of our Men. We had a good Observation, Lat. 00°. 14´´. N.

May 25. Yesterday at 6 in the Evening our Boat return’d from the Island without finding any Water, or seeing the Bark. About 4 in the Morning we stood to another Island, that bore about N. E. distant 4 Leagues, and the Dutchess went to view another to the S. W. of it. Last Night Peter Marshal a good Sailor died. This Morning our Boat with Mr. Selkirk’s Bark went to another Island to view it. We had an Observation, Lat. 00°. 35´´. N.

May 26. Last Night our Boat and Bark return’d, having rounded the Island, found no Water, but Plenty of Turtle and Fish. This Morning we join’d the Dutchess, who had found no Water. About 12 a Clock we compar’d our Stocks of Water, found it absolutely necessary to make the best of our way to the Main for some, then to come off again; and so much the rather, because we expected that 2 French Ships, one of 60, and another of 40 Guns, with some Spanish Men of War, would suddenly be in quest of us.

May 27. At 6 last Night the Body of the Eastermost Island bore S. E. by S. distant 4 Leagues, from whence we took our Departure for the Main. Last Night died Paunceford Wall, a Land-man. A fresh Gale at S. E. with cloudy Weather.

[132] It was not until Rogers returned to England that he learnt that Simon Hatley, after losing company of the Duke and Dutchess, sailed to the coast of Peru, and after great privations, surrendered to the Spaniards. He afterwards returned to England, and served as Shelvocke’s second Captain in his “Voyage round the World,” 1719-22. An incident in this voyage—the shooting of a black Albatross by Hatley—has been immortalized in Coleridge’s “Ancient Mariner.”

From the Gallapagos Islands towards Peru

May 30. Fair Weather with moderate Gales from the S. S. E. to the S. by E. We are forced to water the Bark and Galleon every Day with our Yall: ’Tis a very great Trouble to hoist our Boat out daily; now that our Men are so very weak. Senior Morell, and the other Prisoners, tell us, that it frequently proves Calm between these Islands and the Terra firma, at this time of the Year, which if it should now happen, but for a few Days, would very much incommode us for Want of Water. Had we supplied our selves well at Point Arena, we should, no doubt, have had time enough to find the Island S. Maria de l’Aquada, reported to be one of the Gallapagos, where there is Plenty of good Water, Timber, Land and Sea Turtle, and a safe Road for Ships. This was the Place we intended for, and would have been very suitable to our Purpose, which was to lie some Time concealed. It’s probable there is such an Island, because one Capt. Davis,[133] an Englishman, who was a buccaneering in these Seas, above 20 Years ago, lay some Months and recruited here to Content: He says, that it had Trees fit for Masts; but these sort of Men, and others I have convers’d with, or whose Books I have read, have given very blind or false Relations of their Navigation, and Actions in these Parts, for supposing the Places too remote to have their Stories disprov’d, they imposed on the Credulous, amongst whom I was one, till now I too plainly see, that we cannot find any of their Relations to be relied on: Therefore I shall say no more of these Islands, since by what I saw of ’em, they don’t at all answer the Description that those Men have given us.

Nothing more remarkable happen’d till the 6th of June, but that Thomas Morgan, a Welch Land-man, died the 31st of May; George Bishop, another Land-man, the 4th of June; and that we had Advice from some of our Men on board the Galeon, that the Prisoners and Blacks there had form’d a Plot to murder the English, and run away with the Ship in the Night. We examin’d the Spaniards who positively denied it; yet some of the Blacks own’d there had been such a Discourse betwixt some Negroes and Indians, but they did not believe they were in earnest: So we contented our selves to disperse those Prisoners into several Ships, as the best Way to break the Cabal.

June 6. Yesterday at 4 a Clock in the Afternoon we spied a Sail, and at the same time saw the Land, the Dutchess being a Mile a Head, gave chase first, we followed, and about 7 in the Evening the Dutchess took her; we immediately sent our Boat aboard, and took out some of the Prisoners. She was a Vessel of about 90 Tun, bound from Panama to Guiaquil, call’d the St. Thomas de Villa nova and St. Demas, Juan Navarro Navaret Commander. There were about 40 People aboard, including 11 Negro-Slaves, but little of European Goods, except some Iron and Cloth. Captain Courtney sent to tell me, the Prisoners he had knew nothing of our being in these Seas, and brought no News from Europe, but confirm’d the Story that they expected the Arrival of a Squadron from England, my Lord Peterborough, Admiral and General, by Sea and Land, which was dreaded every Day, and that they were inform’d he design’d to secure some Port in the North Sea, and send part of his Squadron to the South Sea. They had a Passenger of Note on board, call’d Don Juan Cardoso, he was going to be Governour of Baldivia, and said he had been taken not long before in the North Sea, by Jamaica Cruisers. We bore away by Agreement for the Island Gorgona. This Morning we saw Gallo, near the Shore, a small Island, and the Main to the North of it, which by the Shore is low Land. Our late Prize ran aboard the Havre de Grace, and lost her Main Top-mast, but did little Damage to the other Ship. The Dutchess took the Prize into a Tow. We had a good Observation. Lat. 2°. 00´´. N.

June 7. Yesterday at 2 in the Afternoon we made the Island of Gorgona; about 4 the Body bore E. N. E. 5 Leagues.

June 8. Yesterday at 4 in the Afternoon we got to an Anchor, about a good Cable’s Length from the Shore in 30 Fathom Water, on the East side of the Island; the Southermost point of it in sight bore S. E. about 3 Miles, and the Rocks off the North Point bore N. half W. a Mile and a half.

June 8. At 8 this Morning we spied a Sail to the Southward of the Island, between it and the Main; our Pinnace being a-shore for Water, the Dutchess’s Boat went first after her, ours followed on the other side of the Island, that if the Prize bore away, she might meet her on the West Side. In the mean time I took in Water from the Island.

[133] Edward Davis, chosen to command the Buccaneers in the South Sea in 1684.

At Gorgona Road in Peru

June 9. Yesterday in the Afternoon our Boats return’d and brought the Prize with them, being a small Bark of about 35 Tuns, call’d the Golden Sun; she belong’d to a Creek within this Island, on the Main, and was bound for Guiaquil, Andros Enriques Master, with 10 Spaniards and Indians, and some Negroes; no Cargo but a very little Gold Dust, and a large Gold Chain, together about 500 l. value, which were secur’d aboard the Dutchess. The Prize design’d to purchase Salt and Brandy with ’em. The Prisoners said they had no Notice of us, so that News does not spread in this Country so fast as we believ’d, especially this Way; the Land being, as I am informed, full of Woods and Rivers, and bad for Travellers or Posts. About 6 in the Evening there was a Consultation on board the Dutchess, with some of my Officers, Capt. Dover and others; being discompos’d I was not with them, but resolved to act in consortship, according to their Agreement. After they had examin’d the Prisoners, they resolved to go to Malaga, an Island which had a Rode, where we design’d to leave our Ships, and with our Boats row up the River, for the rich Gold Mines of Barbacore, call’d also by the Spaniards, the Mines of St. Juan, from a Village about two Tides up the River of that Name; there we design’d to surprize Canoes, as fitter than our Boats to go against the Stream; for this Time of the Year being subject to great Rains, which makes a strong Fresh down the River, our Pilot, an old Spaniard, did not propose to get up to the Mines in less than 12 Days. I had often before suspected his Knowledge, but according to their Resolutions on board the Dutchess we came to sail about 12 a Clock at Night, and steer’d N. E. for the Place. In the Morning I discours’d Captain Morrel, as I had done several Times before, and all the rest of the Prisoners, who agreed that this Island, call’d Malaga, was an unfrequented Place, and not fit for Ships, that ever they heard of. I had also 2 Prisoners aboard, that were taken in the last Prize, who had been at the said Island very lately; I examin’d ’em separately, and they agreed, that a Ship could not be safe there, and the Place being so narrow, ’twas impossible to get in, but with the Tide, which ran very strong; that the Entrance was full of Shoals, and had not Water enough, but at Spring Tides, for our Ships to get out or in; besides that if a Ship gets loose (as we must moar Head and Stern) she would turn all adrift, and very much endanger the whole; they added that the River was so narrow before we could get to the Mines, that the Indians and Spaniards might fell Trees a cross, and cut off our Retreat, there being thick Woods on the Banks of the River, from whence the Indians would gall us with their poison’d Arrows; for those about the Mines were in Amity with the Spaniards, and a bold and a very numerous People. Upon this Information I was surpriz’d that the Council had not inform’d themselves better before they resolved on going to this Place, and immediately sent Mr. White our Linguist with the two Prisoners, on board the Dutchess, to undeceive Capt. Courtney and his Officers, and to desire his Company with some of the rest without Loss of Time, that we might agree how to act for our Safety and Interest, and not to proceed farther on this hazardous Enterprize.

June 10. Yesterday Afternoon Capt. Courtney and Capt. Cook came aboard us. We immediately agreed to return to Gorgona, to refit our Prizes, and that there we would come to a final Resolution. We saw the Island at 6 in the Evening, bearing S. W. Distance about 8 Leagues. In the Night, we had much Rain with Lightning and Squalls of Wind, by which the Havre de Grace lost her main Top-mast. This Morning died Jonathan Smyth, a Smith by Trade, and Armourer’s Mate of our Ship. I went on board the Havre de Grace and Dutchess, and lent them what was necessary for their Assistance. Our Men being very much fatigued, many of them sick, and several of our Good Sailors dead, we are so weak, that should we meet an Enemy in this Condition, we could make but a mean Defence. Every thing looks dull and discouraging, but it’s in vain to look back or repine in these Parts.

June 11. We had good Soundings, but came no nearer the Shore than 36 Fathom Water, it being uncertain Soundings, and dangerous for Ships to venture within that Depth here.

June 12. Had rainy Weather, with little or no Wind. At 8 this Morning saw the Island of Gorgona; bore S. half W. distant about 9 Leagues. We impatiently long to be there again, at an Anchor, being in an ordinary Condition to keep the Sea, tho’ when there, we are open to all Advantages against us, if the Enemy is out after us, which we expect, and that this is a Place they will search, but having no other Place so convenient, we must run the Risque of it.

June 13. About 4 in the Morning we came to an Anchor again at Gorgona, in 40 Fathom Water, and most of both Ships Officers having some Thoughts of Careening[134] here. We held the following Committee:

GORGONA: 13 June, 1709.

At a Committee held on Board the Duke.

WE have agreed on Mr. Lancelot Appleby to succeed Mr. Samuel Hopkins, and Mr. Robert Knowlesman to succeed Mr. John Rogers, who being deceased, these we approve as the fittest Men to be Members of a Committee in their Places; and having at the same time consider’d the Necessity of cleaning our Ships, we do desire Capt. Courtney to use all manner of Dispatch to get ready for a Careen, and that the Men and Officers assist him as much as possible, and then he to assist the Duke, as soon as his Ship is compleated, and off the Careen, because one Ship

ought to be in a Readiness to protect the other, whilst on a Careen, in case we be attack’d by the Enemy.

Tho. Dover, Pres. Wm. Stratton,Woodes Rogers,Cha. Pope,Step. Courtney,Tho. Glendall,Wm. Dampier,John Connely,Edw. Cooke,John Bridge.Rob. Frye,

While we were together, we agreed to fit out the Havre de Grace with twenty Guns, and put Men out of each Ship aboard her, under Captain Cook’s Command, resolving to carry her home with us, and to make a third Ship to cruise in our Company, whilst in these Seas.

June 14. I proposed before, we should careen at Port a Penees, because it was an unfrequented Place, and good Harbour, where we might lie sometime undiscover’d, and from thence go to the Bay of Panama, when ready; but considering our present Condition, every body seem’d most inclinable to stay here, which I the more readily agreed to, because it was pleasing to the rest, and that, if any Casualty happen’d, I might not be reflected on, if I had over-perswaded them to go elsewhere. We began, according to agreement, to careen the Dutchess first, and I to lye on the Guard the mean while, in case of being attack’d, which we had reason to fear, having been so long from Guiaquil. The Dutchess began to make ready for a Careen. Captain Courtney and I went a fishing together, and had pretty good Luck, Fish being plenty here.

June 15. We had indifferent fair Weather, but very sultry. We put all our sick Men, with our Consort’s on board the Galeon, being about 70 in Number, besides sick Officers, whom we put on board the Havre de Grace.

June 16. We built a Tent a-shore for the Armourer and Cooper; set several Men to cutting of Wood, and clearing a Place for the sick Mens Tents.

Nothing remarkable pass’d from the 16th, but that we had frequent Thunder, Lightning and Rain, which retarded our Careening the Dutchess, till the 21st that we finish’d her, and began upon our Ship: We were forc’d to carry most of our Stores ashore, for want of Barks, which are full of the Dutchess’s Provisions and Materials. We seldom miss catching good Fish daily, and keep a Boat and Men imploy’d for that purpose, there being very little Refreshment in the Island. We spent till the 25th in careening; the Sea swelling into the Road hinder’d us heaving our Keel wholly out; however we clean’d within less than 2 Streaks of the Keel; and being upright again,

June 28. We got our Provisions aboard, and mounted all our Guns; so that in 14 Days we had calk’d our Ships all round, careen’d, rigg’d and stow’d them again, both fit for the Sea; which was great Dispatch, considering what we had to do was in an open Place, with few Carpenters, and void of the usual Conveniencies for careening. The Spaniards our Prisoners being very dilatory Sailors, were amazed at our Expedition, and told us, they usually take 6 Weeks or 2 Months to careen one of the King’s Ships at Lima, where they are well provided with all Necessaries, and account it good Dispatch.

June 29. Yesterday in the Afternoon we built a Tent ashore for the Sick, who are now much better than when we came to the Island, neither the Weather nor the Air here being half so bad as the Spaniards represented, which made us think ’twould be worse than we found it. This Morning we got the sick Men into their Tents, and put the Doctors ashore with them: We unloaded the Havre de Grace, and chose a Place very easy to lay her ashore, to clean her Bottom. A clear Sand about a Mile and half from the Place where we rode, near the South End of the Island.

June 30. I went to her this Morning, and left Capts. Courtney and Cooke, with the Carpenters, &c. to grave her Bottom, whilst I took the most experienced Prisoners, and walked through the Island (which is every where full of Wood) to look out Masts for her. The Spaniards knew best what Wood was most fit for this Purpose here. We found one Tree proper to be a Fore-mast, having before that cut down a great Tree big enough, but a wrong sort of Wood. All the Timber here is too heavy, but we must use it, her old Masts and Yards being unserviceable, her Sails rotten, and very little of her Cordage fit to be us’d; so that it’s near equal to rigging out a-new. She is a very sharp Ship, but lies easy on soft red Sand, which is dry at little more than half Tide. The Worms had not much damag’d her Bottom, but her Rudder and Cut-water[135] were eaten to pieces. It flows 15 Foot at Spring Tides.

July 1. We have Men imploy’d in our Tents ashore, to prepare the Rigging as fast as possible; a Rope-maker at work to make twice-laid Cordage, and a Smith, Block-maker

[image: w-r-woodes-rogers-a-cruising-voyage-around-the-wor-3.jpg]
Captain Woodes Rogers, with his son and daughter, 1729
From the engraving by W. Skelton, after the painting by Hogarth.

and Sail-maker at the same time; so that we want no Tradesmen to fit her out. Necessity makes us of all Trades on this occasion.

The Natives of Old Spain are accounted but ordinary Mariners, but here they are much worse; all the Prizes we took being rather cobled than fitted out for the Sea: So that had they such Weather as we often meet with in the European Seas in Winter, they could scarce ever reach a Port again, as they are fitted, but they sail here hundreds of Leagues. The French us’d her as a Victualling Ship, and sold her at Lima, as they have done several others, for 4 times the Money they cost in Europe. ’Tis certainly a good Method they took at first trading hither, to bring a Victualling Ship with no other Goods but Provisions and Stores along with ’em. Generally one of these small Ships comes out with two Traders, and since in six, nine, or 12 Months time, which they stay in these Seas, they expend their Provisions, and lessen their Men by Mortality or Desertion, they sell their Victualling Ship, and being recruited with Men and Provisions out of her, they return well victualled and mann’d to France. But now they put into Chili, where they sell the remaining Part of their Cargo, and salt up a new Stock of Provisions for their homeward bound Passage, so that they need bring no more Victuallers.

July 2. We had Showers of Rain, with Thunder and Lightning last Night, and few Nights are without Rain, but ’tis pretty dry in the day-time. This day I got a fine Tree for the Main-mast; the Island is so cover’d with Trees, that we are forced to clear a Place for a Yard to work in. The Wood that we us’d for Masts and Yards is 3 sorts, but the best is Maria Wood, of the Colour and Grain of our English Oak, all of the Cedar Kind, good Timber, but very heavy. There are several other sorts fit for Masts, but Care must be taken not to use any that is short-grain’d, or soft and white when green.

July 3. The Prize Flower we took in Bags being much damag’d by the Rats, I order’d the Coopers to put it up in 36 Casks: The little English Bread we have left is eaten as hollow as a Honeycomb, and so full of Worms, that it’s hardly fit for Use. Last Night we met aboard our Ship to consult of the quickest Method for Dispatch, and the Officers agreed each to take his Share of looking after the Ships, and forwarding the several Workmen: So that most of our little Commonwealth being ashore very busy, ’twas a Diversion for me to oversee the several Companies at work in our Yard, from Break of Day till Night, which otherwise in this hot Country would have been very burthensome to me.

We were imploy’d till the 9th in refitting the Havre de Grace, and when finish’d call’d her the Marquis. We saluted each of the other Ships with 3 Huzzas from on board her, distributed Liquor among the Company, drank her Majesty’s and our Owners Healths, and to our own good Success. The Ship look’d well, so that we all rejoic’d in our new Consort to cruize with us. The next thing we did was to clear Mr. Selkirk’s Bark to carry our Prisoners to the Main, who being 72 in Number, were very chargeable to maintain; but we could not discharge them sooner, lest they should have allarm’d the Country, and inform’d the French and Spanish Men of War where to find us. But being now almost ready to depart, we call’d a Committee, and came to the following Resolutions.

At a Committee held on board the Duke, riding at Anchor in the Road of Gorgona, July 9, 1709.

WE think it convenient to turn all our Prisoners ashore, in a Bark already provided for that purpose, and at the same time to Plunder the Settlements on the Main opposite to this Island, and do desire Capt. Thomas Dover, Mr. Robert Fry, and Mr. William Stratton to command the Bark and 45 Men on the same Expedition, and to make what Dispatch they can, and return hither with such Refreshments, &c. as they can get for our sick Men.

Tho. Dover, Pres. William Stratton,Woodes Rogers,Cha. Pope,Stephen Courtney,John Connely,William Dampier,John Ballett,Edw. Cooke,John Bridge,Robert Frye,Lan. Appleby.

After this we gave them the following Instructions.

Capt. Tho. Dover,

Mr. Robert Frye,

Mr. W. Stratton,Gorgona, 9 July, 1709.

Gentlemen,

WE having agreed with you in a Committee, That you take a Bark under your Care, and transport our Prisoners to the Main, and having order’d about 45 Men under your Command to proceed with you, and attempt the Plundering where you judge convenient: We only recommend the utmost Dispatch, and that you keep in mind, we hope to be ready in 8 Days, and shall earnestly expect you as much as possible within that Time. Other things relating to this you’ll know better how to act than we can here direct.

Should a powerful Enemy attempt us in your Absence, we’ll be certain to leave a Glass Bottle buried at the Root of the Tree whence the Fore-mast was cut, to acquaint you, then Quibo is the Place we will wait for you at, if we are well, and you must leave a Glass Bottle at this Place in case we return hither again: But this we don’t expect, if once chas’d away.

Woodes Rogers,Tho. Glendall,Stephen Courtney, John Connely,William Dampier,Geo. Milbourne,Edward Cooke,John Bridge,William Bath,John Ballett,Cha. Pope,

July 10. Early this Morning we put our 72 Prisoners aboard the Bark. We had several times discours’d our Prisoners, the two Morells, and Don Antonio about ransoming the Goods, and were in hopes of selling them to advantage, but deferr’d coming to Particulars, till now that we plainly saw, unless they could have the Cargoes under a quarter Value, they would not deal with us. I propos’d going to Panama, and to lie 6 Days as near it as they pleas’d, till they brought the Money we should agree for at a moderate Rate; provided they left a Hostage aboard us, whom on failure we would carry to England. To this they would have agreed, provided we would take 60000 Pieces of Eight for all the Prize Goods. Then I propos’d their ransoming the Galleon, and putting good part of the Goods aboard her, provided one of them three and another they could procure would be Hostages for the Sum. They answer’d, That neither of them would go Hostage to England for the World. Then I propos’d delivering the Galleon and Cargo to them here, provided 2 of them would be Ransomers to pay us the Money at any other Place but Panama or Lima, in Six Days, if they would give us 120000 Pieces of Eight, being the lowest Price we could take for all the Prizes and Goods, Negroes, &c. They told us that Trade with Strangers, especially the English and Dutch, was so strictly prohibited in those Seas, that they must give more than the prime Cost of the Goods in Bribes, to get a License to deal with us: So that they could not assure us of Payment, unless we sold the Goods very cheap; therefore not finding it worth our Time, and knowing the Danger we must run in treating with them, we desisted, and order’d them all ashore, still hoping that this would necessitate the Morells and Navarre to get Money for us, and prevent our burning the Ships, and what we can’t carry away. Every one now wish’d we had kept some others of the topping Prisoners, to have try’d whether they had a better Foundation and Method to trade; the Goods being of little value to us here, and we must fill our Ships so full, that we fear ’twill spoil our sailing.

July 11. Yesterday our Bark and 2 Pinnaces sail’d with our chief Prisoners. Don Antonio, the Fleming, Sen. Navarre, and the Morells, who did not expect to part with us so suddenly, but by continuing with us, and knowing we could not carry away all the Prizes and Goods, they hop’d we should of course have freely given them what we could not keep. We apprehended that was the principal Reason of their not closing with our Terms, which were advantageous to them. Besides, should we have been attack’d, they believ’d we must then put them in possession of their Ships, which were of no use for fighting. But to obviate all their Hopes of benefiting themselves at this easy Rate, without our participating of their Money, the Magnet that drew us hither, I made them sensible at parting, that as we had treated them courteously like generous Enemies, we would sell them good Bargains for whatever Money they could bring us in 10 Days time, but that we would burn what we did not so dispose of or carry away. They beg’d we would delay burning the Ships, and promis’d to raise what Money they could, and return within the time to satisfy us.

One of the chief Prisoners we now parted with was Don Juan Cardoso, design’d Governor of Baldivia, a brisk Man of about 35 Years of Age; he had serv’d as a Collonel in Spain, had the Misfortune to be taken in the North Seas by an English Privateer near Portobello, and carried to Jamaica, from whence he was sent back to Portobello: He complain’d heavily of the Usage he met with from the Jamaica Privateer; but we parted very good Friends, and he returned us his hearty Thanks, and a Stone Ring for a Present to one of the Dutchess’s Lieutenants that had lent him his Cabbin while he was sick on board.

We allow’d Liberty of Conscience on board our floating Commonwealth to our Prisoners, for there being a Priest in each Ship, they had the Great Cabbin for their Mass, whilst we us’d the Church of England Service over them on the Quarter-deck, so that the Papists here were the Low Churchmen.

July 13. This Morning our Vessels return’d from landing our Prisoners, and brought off 7 small Black Cattle, about 12 Hogs, 6 Goats, some Limes and Plaintains, which were very welcome to us; they met with little else of Value in the Village they were at, and the others being far up the River, they did not think it worth while to visit them. The Country where they landed was so poor, that our Men gave the Prisoners and Negroes, some Bays, Nails, &c. to purchase themselves Subsistance. The Inhabitants ashore had notice of our taking Guiaquil, and were jealous of our being at this Island, because they heard our Guns, when we fired in order to scale them after careening. This Place bears S.E. about 7 Leagues from the Body of Gorgona, is low Land and full of Mangrove Trees; but within the Country the Land is very high. The River is hard to be found without a Pilot, and has Shole Water for above 2 Leagues from Shore, There are some poor Gold Mines near it, but the Inhabitants agree that those of Barbacore are very rich, tho’ difficult to be attempted, as we were informed before.

July 16. Yesterday about Noon came aboard one Michael Kendall, a free Negro of Jamaica, who had been sold a Slave to the Village we plunder’d; but not being there when our People were ashore, he follow’d them privately in a small Canoe; and the Account he gave of himself was, that when the last War was declared at Jamaica, he embark’d under the Command of one Capt. Edward Roberts, who was join’d in Commission from the Governour of Jamaica with Capts. Rash, Golding and Pilkington; they had 106 Men, and design’d to attempt the Mines of Jaco at the Bottom of the Gulph of Darien: There were more Commanders and Men came out with them, but did not join in this Design. They had been about 5 Months out, when they got near the Mines undiscover’d; they sail’d 15 Days up the River in Canoes, and travel’d 10 Days by Land afterwards. By this time the Spaniards and Indians being alarm’d, laid Ambushes in the Woods, and shot many of them. The Enemy having assembled at least 500 Men, and the English being diminish’d to about 60, including the Wounded; the Spaniards sent them a Flag of Truce, and offer’d them their Lives after a small Skirmish, wherein the English lost 4, and the Enemy about 12 Men. The English being in want of Provisions, quite tir’d out, and not knowing their Way back, agreed to deliver their Arms, on condition to be us’d as Prisoners of War. Having thus yielded, the Spaniards and Indians carried them in Canoes 3 Days up the River, that leads to the same Mines they design’d to attempt, treated them very well, and gave them the same Food that they eat themselves; but the 4th Day, when they came to a Town beyond the Mines, and thought all Danger had been past, an Order came from the chief Spanish Officer to cut them all off, which the Indians and Spanish Troops did, as those poor disarm’d Wretches sat at Victuals; so that in this barbarous manner they were all massacred in a few Minutes, except a Scots, a French, and an English Boy, with 12 free Negroes, which at the Intercession of a Priest they kept for Slaves. This Man being one of ’em, happen’d to be sold, first to the Mines, where he says he clear’d at least 3 Pieces of Eight a day for his Master, and from thence he was sold to this Place. By this we may see what a mighty Advantage the Spaniards make of their Slaves to imploy at these Mines, which are accounted the richest in New Spain. The rest of the free Negroes being farther up the Country, could have no Opportunity to escape. This is enough to shew what merciless and cowardly Enemies we have to deal with in these Parts of the World. I have heard of many such Cruelties in the Spanish Parts of America, to the eternal Scandal of those who encourage or connive at them.

July 17. About 10 this Morning, the two Morells, Mr. Navarre, and his Son in law, our old Prisoners came in a large Canoe, with some Money to ransom what they could of us: We told them of the Barbarity of their Countrymen, and of the different Treatment they met with from us; and that we had reason to apprehend, that if we became Prisoners here, that few of us would ever return to our native Country.

July 18. A Negro belonging to the Dutchess was bit by a small brown speckl’d Snake, and died within 12 Hours, notwithstanding the Doctor us’d his utmost Endeavours to save him. There’s abundance of Snakes on this Island, and the Spaniards say some are as thick as the Middle of a Man’s Thigh. I saw one as big as my Leg, and above 3 Yards long; their Bite proves generally mortal. Yesterday in the Afternoon we had a Consultation, and agreed that the small Bark we took belonging to the Main right against this Island, should be given the Lieutenant’s Brother that we plunder’d, and who came over with our Bark; for being a Man in some Authority ashore, we hope this Favour will have some Influence on ’em to trade with us whilst we are here. This Morning Mr. Morell and Navarre went a second time in our Bark for Money. One of the same sort of Snakes that kill’d the Negro was found on our Forecastle this Morning, and kill’d by our Men; we suppose it came aboard on the Cable, they being often seen in the Water.

July 19. We continued discharging the Galleon, and lading the Marquiss, and put a Part aboard of us and the Dutchess. We found in the Marquiss near 500 Bales of Pope’s Bulls, 16 Reams in a Bale. This took up abundance of Room in the Ship; we throw’d most of them overboard to make room for better Goods, except what we used to burn the Pitch of our Ships Bottoms when we careen’d ’em. These Bulls are imposed upon the People, and sold here by the Clergy from 3 Ryals to 50 Pieces of Eight a-piece, according to the Ability of the Purchaser. Once in two Years they are rated, and all the People obliged to buy them against Lent; they cannot be read, the Print looking worse than any of our old Ballads, yet the Vulgar are made believe it’s a mortal Sin to eat Flesh in Lent, without being licensed by one of these Bulls, the Negro Slaves not being exempted. This is one of the greatest Branches of Income the King of Spain has in this Country, being a free Gift from the Pope to him, as the Spaniards and Natives told us. We should have made something of them, if we had taken the Bishop before mentioned; but now they are of no use to us.

July 20. At Noon Navarre return’d with a little more Money, some Limes, Fowls, &c. He told us he had left Mr. Morell to get more, and that he would be soon with us.

July 21. We sent aboard the Marquiss 2 of our Main Deck Guns, and the Dutchess did the like, which with 4 we took at Guiaquil, and 12 taken in the same Ship, make 20 good ones. The Carriages are all new, or very much repair’d, and as good and strong as if mounted in England. Another Canoe came with Limes, Guavas, and other Fruit, and brought a little Money to trade with us. The Main here is a poor Country, and I believe we might have pick’d up a good Quantity of Money any where else on this Coast, notwithstanding their severe Orders against trading with us.

July 22. Two of our Negroes, and three of the Dutchess’s ran into the Woods to hide themselves, and go to the Spaniards after we are gone: We caught one of ’em to day, and punish’d him severely.

July 23. At 6 last Night our Stream Cable broke, and we lost our Anchor: The Ground here is a black Mud, which in all hot Countries rots Cables in a very little time. We have often Thunder, Rain and Lightning all the Night, tho’ clear dry Days. This is accounted by the Spaniards the worst part of all the Coast for wet dirty Weather. We have had enough of it, but God be thank’d are now pretty well, there not being above 30 Persons in all our Ships unhealthy.

July 24. We caught our Negroes that ran away, and one of the Dutchess’s, Hunger having brought ’em out of the Woods.

July 25. I put 35 Men aboard the Marquiss, and Capt. Courtney 26, so that her Complement will be 61 White Men, and 20 Negroes. Captain Edward Cooke Commander, and our Second Lieutenant, Mr. Charles Pope, his Second. We design to agree, that the Captain with his Officers and Men shall have equal Wages with others in the like Posts, to encourage them.

July 26. Last Night the Marquiss sprung a Leak, and made 8 Inches Water in an Hour; but the Carpenters stopt it. A Canoe came from the Main, and bought some Negroes of us.

July 27. At 8 this Morning, the Canoe return’d, with Mr. John Morell, who desir’d he might go ashore to his Brother, and forward his getting of more Money to deal with us for Goods, since he saw that we were resolved to leave nothing of Value behind us.

July 28. Yesterday Afternoon, Mr. John Morell return’d, having met his Brother coming with what Money he could get; he told us the Country being alarm’d, he had much ado to get Leave to come to us; that the Governour of Barbacore was at the Water-side, with above 200 Men commanded by himself, to prevent our Landing, or that any thing should be brought to us; and that all the Shore was lined with Men for that End. We have took out of the Galleon 320 Bails of Linnen, Woolen, a little Silks, and most Sorts of Goods, usually in Bails, besides Boxes of Knives, Scizzars, Hatchets, &c. The Dutchess and Marquiss have also taken what they can; so that all our 3 Ships are full. We found aboard the Galeon a great Quantity of Bones in small Boxes, ticketed with the Names of Romish Saints, some of which had been dead 7 or 800 Years; with an infinite Number of Brass Medals, Crosses, Beads, and Crucifixes, religious Toys in Wax, Images of Saints made of all sorts of Wood, Stone, and other Materials, I believe in all near 30 Tun, with 150 Boxes of Books in Spanish, Latin, &c. which would take up much more Stowage than 50 Tuns of other Goods: All this came from Italy, and most from Rome, design’d for the Jesuits of Peru; but being of small Value to us, we contented our selves to take only a Sample of most Sorts to shew our Friends in England, and left the rest. A large wooden Effigies of the Virgin Mary being either dropt or thrown over board, from the Galeon, and drove ashoar near the North Point of the Island, the Indians that came in the Canoes with Senior Morell, &c. from the main Land, being then a Fishing, took up the Image, and brought her in the Canoe to the Shoar just over against our Ship, where we gave our Prisoners Liberty to walk that Day: As soon as they saw her, they cross’d and bless’d themselves, and fancied that this must be the Virgin Mary come by Water from Lima or Panama, to relieve them in their Necessity: They then set it up on the Shoar, and wip’d it dry with Cotton; and when they came aboard, told us, that tho’ they had wip’d her again and again, she continued to sweat very much; and all but those employ’d in wiping her, stood around devoutly amaz’d, praying and telling over their Beads: They also shew’d the Cotton to our Linguist and the Ransomers, wet by the excessive Sweat of the holy Virgin, as they fondly seem’d to believe, and kept it as a choice Relick. The Morells perceiving me laugh at the Story, they told me a much stranger, in order to convince me, viz. That a few Years ago, at a Procession in the Cathedral Church of Lima, which was at that time very richly furnished, and worth some Millions of Pieces of 8 in Gold, Silver and Jewels; the Image of the Virgin was more richly adorn’d with Pearls, Diamonds and Gold, than the rest; and those Ornaments being left in the Church, according to Custom, till the Night after Procession, without any Guard, because the People concluded that none durst be so sacrilegiously impious as to rob the Church; an unfortunate Thief, resolving at once to enrich himself, got into the Church at Midnight, and made up to the Image; but whilst he was going to take off a rich String of Pearls from the Virgin’s Wrists, she caught him fast by the Arm, and held him, till being found in that Posture he was apprehended and executed. This Story was confirm’d as an unquestionable Truth by all the other Prisoners, who assured us, That all the Fathers of the Church at Lima confidently affirm the same, as well as a considerable Number of Lay-Brethren, who (they say) were Eye-Witnesses of it; so that it passes amongst them as currant, as an Article of their Faith: By this we may see how the Belief of those false Miracles, by the Cunning of the Romish Clergy in these Parts, obtains Credit among those Men who are not so easily imposed on in their worldly Affairs. Thus I am apt to believe those Gentlemen invented the Story of the sweating Miracle, out of Zeal to their Church, and thinking thereby to deter us from carrying away any more of the Relicks out of Senior Morell’s Galeon. Before this, when I heard such Stories, I took ’em to have been invented meerly to ridicule the Romanists, but when I heard such silly Stories related by 8 grave Men, of a handsome Appearance and good Reputation amongst the Spaniards, I was convinc’d of the Ignorance and Credulity of the Papists.

July 29. Having for a long time been importun’d by the Companys of each Ship, to divide what we was forc’d to agree to as Plunder, we resolved on a Committee to be called to morrow to settle that Affair, which we did in the following Manner.

At a Committee on board the Duke, the 29th Day of July, 1709. It’s agreed, that the following Articles shall regulate Plunder, and be in part a Satisfaction allow’d by the Committee of the Duke and Dutchess, for past Services, more than each Man’s Agreement with the Owners.

Impr.

GOLD Rings found in any Place, except in a Gold-smith’s Shop, is Plunder. All Arms, Sea Books and Instruments, all Cloathing and Moveables, usally worn about Prisoners, except Women’s Ear-rings, unwrought Gold or Silver, loose Diamonds, Pearls or Money; all Plate in use aboard Ships, but not on Shoar, (unless about the Persons of Prisoners) is Plunder.

All manner of Clothes ready made, found on the upper Deck, and betwixt Decks, belonging to the Ships Company and Passengers, is Plunder also, except what is above limited, and is in whole Bundles and Pieces, and not open’d in this Country, that appears not for the Persons use that owns the Chest, but design’d purposely for Merchandize, which only shall not be plunder. And for Encouragement, we shall allow to James Stratton 40 Rupees to buy him Liquor in India, in Part of Amends for his smart Money. To William Davis and Yerrick Derrickson 20 Rupees each, as smart Money, over and above their Shares. We also give the Boats Crews over and above their Shares, that were engag’d with the Marquis, when taken, four Bails of Goods, to be sold when and where they think convenient; which Bail, shall be 1 of Serges, 1 of Linnen, and 2 of Bays; and this over and above their respective Shares. Also a good Suit of Clothes to be made for each Man that went up the River above Guiaquil, the last time in the Dutchess’s Pinnace.

In witness whereof, We have hereunto set our Hands the Day and Year above-mentioned.

Tho. Dover, Pres. John Connely,Woodes Rogers,William Bath,Stephen Courtney,Tho. Glendal,William Dampier,Geo. Melbourne,Edw. Cooke,John Bridge,Rob. Frye,John Ballett,William Stretton,Lan. Appleby.

The Cause why we delay’d adjusting what should be Plunder so long, was the unreasonable Expectations of some among us: This made us wait till now we had a proper Opportunity, and could better insist on our Owner’s Interest: Besides, we were not willing that any Difference should arise about this knotty Affair, when the Prisoners were on board, nor till we had finish’d the Rigging of our Ships, lest it should have put a full Stop to our Business, or at least have hinder’d our Proceeding chearfully.

July 30. We over hall’d our Plunder-Chests, and what was judged to be Plunder, (by Men appointed with the Owners Agents) was carried aboard the Galeon, which was kept clear between Decks, in order to divide it. Mr. Frye and Mr. Pope were to be Appraisers for the Duke, and Mr. Stratton and Mr. Connely for the Dutchess, so I hope to get over a troublesome Job peaceably.

July 31. Mr. Navarr’s Bark grew leaky, and Benjamin Parsons, one of our Midshipmen, that had charge of her, ran her a-shore without Orders, at high Water, thinking to have stop’d her Leak at low Water, and got her off the next Tide; but contrary to his Expectation, the Vessel strain’d and sunk; so that we had much ado to get out what we had a-board her Time enough; and were forced to leave in her 10 Bails of damag’d Bays, and a great deal of Iron Work, which we gave Senior Navarr, in part of Payment for what we have received of him from the Settlement on the Main.

August 1. The Officers we appointed to praise the Plunder met on board the Galeon, and valued the Cloathing, in order to divide it amongst the Officers and Men of each Ship, according to their respective Shares.

August 2. We continued appraising the Plunder, and found it a very troublesome Task.

August 3. Capt. Cooke told me they had discover’d another Leak, and was troubled at so many Leaks in a Harbour; so that I began to dread that all our Labour and Time was lost on the Marquiss, but hop’d for the best.

August 4. Yesterday in the Afternoon they made an End of appraising the Clothes at a very low rate, amounting to upwards of 400l. and the Silver-handled Swords, Buckles, Snuff-Boxes, Buttons, and Silver Plate in use aboard every Prize we took, and allow’d to be Plunder at 4s. 6d. per Piece of 8, amounted to 743l. 15s. besides 3 ℔ 12℥ of Gold, which was in Rings, Gold, Snuff-boxes, Ear-rings, and Gold Chains, taken about Prisoners. This I believe to be an exact Account.

This Morning we had like to have a Mutiny amongst our Men: The Steward told me, that several of them had last Night made a private Agreement, and that he heard some Ring-leaders by way of Encouragement, boast to the rest, that 60 Men had already signed the Paper. Not knowing what this Combination meant, or how far it was design’d, I sent for the chief Officers into the Cabin, where we arm’d our selves, secured two of the chief of those mutinous Fellows, and presently seized two others. The Fellow that wrote the Paper we put in Irons; by this time all Hands were upon Deck, and we had got their Agreement from those who were in the Cabin, the Purport of which was to oblige themselves, not to take their Plunder, nor to move from thence till they had Justice done them, as they term’d it. There being so many concern’d in this Design, Captains Dover and Fry desired I would discharge those in Confinement upon their asking Pardon, and faithfully promising never to be guilty of the like, or any other Combination again. The Reason we shewed ’em this Favour was, that there were too many guilty to punish them at once: And not knowing what was design’d a-board the Dutchess and Marquiss, we were of Opinion they had concerted to break the Ice first a-board the Duke, and the rest to stand by them. Upon this I us’d what Arguments I could offer, shew’d them the Danger and Folly of Combinations, and exhorted them to believe they would have Justice in England, should any thing seem uneasy to them now, or in the whole Course of the Voyage; adding that we had done all that we could for their good, and would continue our Endeavours, not doubting their good Intentions, provided they were not mis-led. With these and other healing Arguments, all appear’d easy and quiet, and every Man seem’d willing to stand to what had been done, provided the Gentlemen that were Officers, and not Sailors, amongst us, had not such large Shares, which they alledg’d was unreasonable, and that they could not possibly in a Privateer deserve what they were allow’d in proportion to the rest of the Ships Company: This we did in part yield to, in order to appease those Malecontents, by making some Abatements on Mr. White’s, Mr. Bath’s, and Mr. Vanbrugh’s Shares; so that we hoped this difficult Work would, with less Danger than we dreaded, be brought to a good Conclusion: For Disputes about Plunder is the common Occasion of Privateers Quarrelling amongst themselves, and ruining their Voyages. Sailors usually exceed all Measures when left to themselves, and account it a Privilege in Privateers to do themselves Justice on these Occasions, tho’ in every thing else I must own, they have been more obedient than any Ship’s Crews engag’d in the like Undertaking that ever I heard of. Yet we have not wanted sufficient Tryal of our Patience and Industry in other things; so that if any Sea-Officer thinks himself endowed with these two Virtues, let him command in a Privateer, and discharge his Office well in a distant Voyage, and I’ll engage he shall not want Opportunities to improve, if not to exhaust all his Stock. Had Capt. Courtney and I kept what is always allow’d to be Plunder in Privateers, and not voluntarily given our Parts amongst the Men, but for a greater and more generous Design in view, (viz. The Good of the Voyage) our Parts of the Plunder would have been above 10 times so much as now it is, because very little valuable Plunder was taken out of any Place but the Great Cabbins; and all this in every Prize is of right due to the Commander that takes it; but if we had acted thus, we foresaw the fatal Consequences that we must have suffer’d by it, for the Officers and Crews would plunder unaccountably, as is too often practis’d in Privateers to keep their Men together, tho’ but meanly to their Duty; so that we (to preserve a good Discipline) gave an eminent Example to them, of preferring the common Interest before our own, to our particular Loss.

We have had lately almost a general Misunderstanding amongst our Chief Officers, and some great Abuses which I suppose sprung at first from several unhappy Differences arising at and before our Attempt on Guiaquil. This made me so particularly relate all that pass’d material in that Attempt, so that I doubt not any ones contradicting this Journal to my Disadvantage; yet in Differences of this kind amongst the Sailors we all join, and I hope agree: Tho’ I long for a Reconciliation and good Harmony amongst Us, which is so essential to the Welfare of the Voyage; but not being willing to make the Reader a Party-taker, or trouble his Patience to read over unreasonable Feuds, I have left ’em as much as possible out of my Journal.

Capt. Morell, that went for the Main to get Victuals, return’d. The Negro we caught first and punished, we kept in Irons, but this Night miss’d him. We suppose he got his Irons off, and swam ashore.

We had the following Committees, confirmed the Officers of the Marquiss, agreed to sell the Bark and her Cargo, got off all our Wood and Water, and made Preparation for Sailing. We design to leave the Launch we built at Lobos with Sen. Morells and Navarre, being of no farther use to us, tho’ hitherto she had done us very good Service. Here follows what we agreed on in Council.

At a Committee held on board the Dutchess, riding at Gorgona, August 6. 1709.

WE whose Names are hereunto subscribed, appointed as a Committee on board the Ships Duke and Dutchess, do hereby impower and order Capt. Cooke to command the Marquiss, Mr. Charles Pope Lieutenant, Mr. Robert Knowlman Master, Mr. William Page Chief Master, Joseph Parker Second Mate, Mr. John Ballet Doctor, Benjamin Long Boatswain, George Knight Gunner, Edward Gormand Carpenter, and other Officers as the Captain shall direct aboard the Marquiss: Each of the above Officers, or the others, on their good Behaviour, to have such Wages as those in the same Offices on board the Duke and Dutchess, and to cruise on this Coast in our Company, or where else Capt. Cooke shall think convenient, in his Return to Bristol, should he be unfortunately separated from us. Witness our Hands.

Tho. Dover, Pres. Tho. Glendall,Woodes Rogers,John Connely,Stephen Courtney,William Bath,William Dampier,Geo. Milbourne,Robert Frye,John Bridge,William Stratton,Lan. Appleby.

Memorandum,

WE have now done careening, fixing, and loading our Ships, with the Marquiss, and taken all manner of Goods out of our Prizes, as much as our Ships can carry, having received a valuable Consideration of Mr. Morell and Navarre, the Masters of our 2 Prizes, we are all of opinion we had best leave them in possession of their Ships, and what Negroes we can’t carry hence; our present Circumstances and the Condition of the Prizes not allowing us to remove them from this Place, could we make ever so great advantage of ’em elsewhere. So judge it our present Interest to ply to Windward, to try for other Purchases and Sale of the Goods, and if possible to take or buy Provisions. We all agree to land one of the Guiaquil Hostages at Manta, in order to procure Money to pay for the Ransom of the Town, and a Bark we have sold the same Man, laden with Prize Goods, Witness our Hands this 6th of August, 1709.

Tho. Dover, Pres. William Stratton,Woodes Rogers,Tho. Glendall,Stephen Courtney,John Connely,William Dampier,William Bath,Edw. Cooke,John Ballett,Robert Frye,Lan. Appleby.Cha. Pope,

I drew up the following Agreement, to which we Officers swore on the Holy Evangelists, because I thought it the most proper Method to prevent the Confusions which were like to happen among us, because of the Jealousies that were entertain’d of one another, and came to such a height, that I fear’d a Separation.

WE having made a solemn Agreement, do this Instant sign voluntarily, and give each other our Oaths on the Holy Bible; and as we hope for Forgiveness of Sins, and Salvation by the alone Merits and Intercession of our Blessed Lord Jesus Christ, to keep severely and strictly this serious concerted Memorandum. First we agree to keep company, and assist each other on all Occasions, and with all Necessaries, as far as our Abilities reach, and our common Safety requires. Secondly, that in case we engage at any time with the Enemy, we design it in Consortship, and that each Commander and Second in each Ship, hereto subscribed, shall on all Occasions, without the least Reserve, and to the utmost of his Power, be forward and ready to assist, rescue or defend each other, with the utmost Dispatch, Bravery and Conduct, even to the apparent Hazard of his Ship and all that is dear to him: Well knowing all of us, that on whatever Occasion should either of our Ships be deserted by the other two, and taken or lost in these barbarous and remote Parts, it’s very improbable ever the Men will get home, and the Survivors would be in as bad, if not in a worse Condition than the Dead.

On these and the like Considerations we do hereby solemnly agree never to desert each other in time of Need, if possibly we can avoid it, and to be to the utmost of our Power and Knowledge alike brave in attacking or defending our selves against the Enemy to the last Extremity.

But if we are so unfortunate to see one Ship inevitably perish, then the two remaining (after they have us’d their utmost Endeavours for the distress’d Ship, and find all past Recovery) may then agree on the best Methods for their own Security. The like for one Ship if two are lost, but for no other Reason to desert this firm and solemn Agreement of Consortship; and to shew that none of us is so unbecoming a Man as to shrink back, or slight this agreement in time of Action, we agree it shall not be alter’d without the Consent of all us three Commanders, and the major part of the Officers hereto subscrib’d, and to a Duplicate in each Ship of the same Date in Gorgona, the sixth Day of August, 1709.

Tho. Dover, Pres. William Stretton,Woodes Rogers,Charles Pope,Stephen Courtney,John Connely,Edward Cooke,Tho. Glendale.Rob. Fry,

[134] The operation of heaving a ship down on one side by strong purchase on the masts, so that the bottom may be cleaned.

[135] Cut-water or Knee of the Head; the foremost part of a ship’s prow.

From Gorgona towards Manta, in Peru

Another Paper was also drawn up for every Man to swear what Clothes, Goods, &c. he had received of the Agents, and to restore whatever he had taken without the Agents Knowledge, in order to a just distribution of the Plunder, and every one was to oblige himself in a Penalty of 20s. for every Shilling Value that should be found about him conceal’d, besides the former Penalty agreed on of losing his Share of any Prize or Purchase for concealing above the Value of half a Piece of Eight; and for the Incouragement of Discoveries the Informer was to have half the Penalty, and the Protection of the Commanders. This Paper was objected against by several of the Officers, who insisted, that there ought to be a greater Latitude allowed them to advantage themselves, since they had ventured their Lives hither on so difficult an Undertaking, which made us defer the signing it till a better Opportunity; for unless such Agreements as these had been constantly promoted, as occasion required, the Temptation of Interest wou’d have made us fall into irrecoverable Confusions abroad, which generally end in a Separation, or worse.

Aug. 7. We gave Sen. Morell and Navarre their Ships, and all the Goods we could not carry away, for what Money our Agents receiv’d of ’em, tho’ they expected to have had ’em at an easier Rate. We came to sail this Morning; the dividing the Plunder has took up more Time than we were willing to spare; but ’twas absolutely necessary to do it. We took Sen. Navarre with us before we came to sail: I went ashore, and shew’d Sen. Morell how we left things between his Ship and the other Prize. Mr. Navarre left his Son-in-law in charge of this Vessel and Goods, then came with me on board our Ships, expecting to have the Bark betwixt him and our Ransomers, if they paid us at Guiaquil. Wind veerable in the South West Quarter, a Lee Current.

August 8. Yesterday at 6 in the Evening the Island of Gorgona bore S. by E. distant 6 Leagues. Just before Night we took our Men out of the Bark, and left her in possession of an old Indian Pilot, and some Negroes and Indian Prisoners, putting our ordinary Ransomer aboard to go in her, as we agreed on before we came out. I and Capt. Dover sign’d a Paper to protect them from being seiz’d by the Spaniards, if they should lose Company with us; but order’d them not to stir from us. I also desir’d the Spaniards aboard the Duke, who had agreed for her, strictly to charge the Crew in the Bark not to leave us willingly, which they did, because our Agreement was not in Writing, but only Verbal, promising us 15000 Pieces of Eight for the Bark and her Cargo, including the Remainder of the Towns Ransom, we designing to have it under their hand in Spanish and English to morrow, before we would wholly let go the Bark: But this Morning, to our surprize, the Bark was out of sight. The Marquiss is very crank, and sails heavy on a Wind. We held the following Committee to endeavour to help the Marquiss’s sailing.

At a Committee held on board the Dutchess at Sea, off the Island Gorgona, August 8th, 1709.

Memorandum,

THE Marquiss not answering our Expectations, but proving crank and sailing heavy: We now advise Capt. Cooke to heave the Dutchess’s two heavy Guns overboard, and 20 Boxes of Snuff, with two spare Top-masts, and bring his Ship more by the Stern, stowing every thing as low as possible in the Ship, to endeavour to make her stiffer, and if he finds any thing more necessary for the Benefit of the Ship, we desire him to do it. Witness our Hands.

Signed by the Majority of our Council.

Amongst our Prisoners taken on board Sen. Navarre’s Ship from Panama, there was a Gentlewoman and her Family, her eldest Daughter a pretty young Woman of about 18, was newly married, and had her Husband with her. We assign’d them the Great Cabin aboard the Galleon, and none were suffer’d to intrude amongst them, or to separate their Company; yet the Husband (I was told) shew’d evident Marks of Jealousy, the Spaniards Epidemick Disease; but I hope he had not the least Reason for it amongst us, my third Lieutenant Glendall alone having charge of the Galleon and Prisoners: For being above 50 Years of Age, he appear’d to be the most secure Guardian to Females that had the least Charm, tho’ all our young Men have hitherto appear’d modest beyond Example among Privateers; yet we thought it improper to expose them to Temptations. At this time Lieut. Connely, who behav’d himself so modestly to the Ladies of Guiaquil, was some days in possession of Navarre’s Ship before we stopt here, to remove these Prisoners aboard the Galleon, where he gain’d their Thanks and publick Acknowledgments for his Civilities to these Ladies, and even the Husband extols him. We had notice these Ladies had some conceal’d Treasure about them, and order’d a Female Negro that we took, and who spoke English, to search them narrowly, and found some Gold Chains and other things cunningly hid under their Clothes. They had before deliver’d to Capt. Courtney Plate and other things of good Value. We gave them most of their wearing Apparel and Necessaries, with 3 Female Mullatto Slaves, and parted very friendly. They confess’d to our People, who put them ashore, that we had been much civiller than they did expect, or believe their own Countrymen would have been in the like case, and sent back the Husband with Gold to purchase some Goods and two Slaves of us. I come next to the Description of Gorgona.

Gorgona is 3 Leagues in Length, N. E. and S. W. but narrow. It’s about 6 Leagues from the Main, full of Wood and tall Trees, one of ’em call’d Palma Maria, of which the Spaniards make Masts, and use a Balsam that flows from it for several Diseases. The Island appears at a distance indifferent high, and in 3 Hummocks. There is Riding for Ships all over against the North East Side; but in some places foul Ground, and shoal’d near the Shore, particularly on the South East Side, and near the South West End, where there’s a small Island almost joining, with Shoal Ground, and Breakers near a Mile to the Eastward from that End. Capt. Dampier has been here several times, but never rode where we did, which is the best and only good Road in the Island. The Spaniards told us of strange Storms and heavy Turnadoes of Wind about this Island; but we found it otherwise, and had only frequent Showers and Thunder: But in the time of Breezes, which the Spaniards call our Winter Months, and in Spring, till the Beginning of May, here are now and then Northerly strong Breezes of Wind, and then I believe the Road must be shifted to the other Side of the Island, which may be at that time the best Riding; but this we had no Time to try, neither do I think it half so bad as these puny Mariners tell us. About this Island are several remarkable Rocks, at the South West End there’s one looks like a Sail half a Mile off shore; at the North East End there are several high ones, round and steep, near a Cable’s Length off Shore, where the Sea-Fowls breed. The Beasts and Insects, we saw in this Island are Monkeys, Guinea Pigs, Hares, Lizards, Lion Lizards, which change their Colours, and are fine Creatures to look at, several Species of great and small Snakes, and so numerous, that ’tis dangerous for a Man to walk the Island, for fear of treading on them. There’s great Variety of Plants and Trees peculiar to these hot Climates, and little or nothing resembling what we have in Great Britain; but it being out of my Road to describe such things, I refer ’em to such whose Talents lie that way. Here are also several sorts of Fish unknown in our Seas, besides Mullets in great Plenty, but hard to be caught with Hook and Line, which I suppose is occasion’d by the Clearness of the Water, so that they easily see the Hook and avoid it. Here’s also some white Coral, and abundance of Oysters, and as I am told by the Prisoners, good Pearls in them. We caught an ugly Creature here, which I suppose may be of the Monkey Kind, because it look’d like one of the middling sort, but with this difference; his Hair was thicker and longer, his Face, Eyes and Nose less, and more wrinkled and deformed; his Head of the same Shape, but his Ears not so large; his Teeth longer and sharper, his hinder Parts more clumsey, and his Body thicker in proportion, with a very short Tail, and instead of 5 Claws like Fingers as a Monkey has, he had only 3 on each Paw, with the Claws longer and sharper. We let one of ’em go at the lower part of the Mizon Shrowds, and it was about 2 Hours getting to the Mast Head, which a Monkey would have performed in less than half a Minute; he mov’d as if he had walk’d by Art, keeping an equal and slow Pace, as if all his Movements had been directed by Clock-work, within him. The Spaniards call it a Sloth, and not improperly; they say it feeds on the Leaves of a certain lofty Tree, and when it has clear’d one, before it can get down and walk a little Way to find and climb another, would grow lean and be almost starved.

I saw no Land Birds here; because I suppose the Monkeys destroy their Nests and Eggs: We shot many of them, and made Fricassees and Broth for our sick Men; none of our Officers would touch them, Provisions being not yet so scarce; but Capt. Dampier, who had been accustomed to such Food, says he never eat any thing in London that seemed more delicious to him than a Monkey or Baboon in these Parts.

August 9. I propos’d sending the Marquiss to India, and thence to Brazil; and then we could add to our own Stock of Bread and salt Provisions, and if she got well to Brazil, would vend her Goods at an extraordinary Rate, to the Advantage of the Voyage, and we two should be strong enough to wait for the Manila Ship, but Capts. Dover and Courtney did not think it reasonable.

August 10. We got to wind-ward very slowly, here being a constant Current, which runs down to Leward into the Bay of Panama.

August 11. Yesterday Afternoon I went aboard the Dutchess, and carried with me Doctor Dover; we discoursed about parting with Capt. Cooke, and giving him only a Sailing Crew to go for Brazil, and sell his Cargo; but finding the Majority against my Proposition, I dropt it, tho’ I fear we shall repent it, were there no other Reasons but to save Provisions. Capt. Cooke came to us a-board the Dutchess, to put in Execution the Order of the 8th instant, where we agreed as before to throw 2 of the heaviest Guns over-board he had out of the Dutchess, being less valuable than the Goods between Decks, and what Lumber they had besides, which he did, and we perceive his Ship much stiffer, and sails better; our Consort, Capt. Courtney and his Officers, with some of mine, are uneasie at parting with the Bark, so that if we come up with her, we must take to her again for Peace sake.

August 12. Yesterday Evening, the Island of Gorgona was in sight, and bore E. half S. about 13 Leagues. At 6 this Morning, we met with the Bark, and put Mr. Selkirk aboard her, with his Crew. At 9 this Morning, we sent our Boat for Capt. Courtney and Capt. Cooke, when we had a second Consultation, which again concluded with keeping the Marquiss and Bark: Tho’ I was of Opinion, they’d be rather a Detriment than Furtherance to us in any thing, so long as the Marquiss sails so heavily, besides the Benefit of more Provisions that would have been left for us that must stay behind.

August 13. In the Evening last Night, we saw the Island of Gallo, bearing S. by E. distant 6 Leagues. We have a strong Current runs to Leward, so that we lost Ground, and at 8 this Morning was again in sight of Gorgona, bearing N. E. by E. distant about 12 Leagues; had rainy Weather all Night, with Thunder and Lightning, but indifferent fair in the Morning. Wind veerable in the S. W. Quarter. This Coast is more subject to hot Weather than any other Part of Peru.

August 15. We sounded several Times in the Night, and had Ground in about 50 Fathom Water, not above two Leagues off Shore.

August 16. This Day I muster’d our Negroes aboard the Duke, being about 35 lusty Fellows; I told them, That if we met the Spaniards or French, and they would fight, those that behav’d themselves well should be free Men; 32 of ’em immediately promis’d to stand to it, as long as the best Englishman, and desired they might be improv’d in the Use of Arms, which some of them already understood; and that if I would allow ’em Arms and Powder, these would teach the rest. Upon this, I made Michael Kendall, the Jamaica free Negro, who deserted from the Spaniards to us at Gorgona, their Leader, and charged him to be continually exercising them, because I did not know how soon we might meet an Enemy: I took down the Names of those that had any, and such as wanted I bestow’d Names on them, and to confirm our Contract made them drink a Dram all round to our good Success; at the same time I gave ’em Bays for Clothes, and told them they must now look upon themselves as Englishmen, and no more as Negro Slaves to the Spaniards, at which they express’d themselves highly pleas’d: I promise my self good Assistance from them, if need be, having this Proverb on their Side, that Those who know nothing of Danger fear none; and for our own Parts, we must not submit to be Prisoners, tho’ forced to engage at the greatest Disadvantage, but every one resolve to stand to the last, for if taken we shall be worse than Slaves.

August 18. At 6 this Morning we saw a Sail, which bore W. N. W. of us; we and the Dutchess gave Chace, and took her in about an Hour. The Dutchess had kept her Company ever since 12 at Night, and thought her to be our Bark. She was a Vessel of about 70 Tun, bound from Panama to Lima, but was to stop at Guiaquil. They had very little aboard besides Passengers, for they knew of our being in these Seas: The best of her Cargo was about 24 Negroes, Men and Women. I sent our Agent aboard, to examine the Prize.

August 19. After Dinner aboard the Dutchess, we examin’d the Prisoners; they could tell us little News from Europe, but said there came Advices by a Packet to Portobell from Spain, and by a French Ship from France, not long before they came out of Panama; that all was kept private, only they heard in Panama, that his Royal Highness Prince George of Denmark was dead,[136] which we were not willing to believe, but drank his Health at Night, which can do him no Hurt if he is dead. We read several Letters from Panama, by which we understood, that when they heard of our taking Guiaquil, they kept their Gates shut Day and Night for above a Week, and that the Inhabitants kept Guard on their Walls, being afraid we should attack them next, and by what I can guess, we might have taken that Town as well as Guiaquil, had we but double our Number of Men. They had various Conjectures about us when at Panama, and were continually allarm’d, not knowing where to expect us.

August 20. At 10 in the Morning we bore down to the Dutchess, who had Spanish Colours flying, to make a sham Fight to exercise our Men and the Negroes in the Use of our great Guns and small Arms. Here I must not forget a Welchman that came to me, and told me, He took the Ship we were going to engage for the Dutchess, till he saw the Spanish Colours, and that being over-joyed with the Hopes of a good Prize, he had loaded his Musket with Shot, and design’d to fire amongst the thickest of ’em, which he would certainly have done, had he not been forbid. By this it appears, that blundering Fools may have Courage. During this sham

[136] He died October 28, 1708.

In Tecames Road

Engagement, every one acted the same Part he ought to have done, if in earnest, firing with Ball excepted. Our Prisoners were secured in the Hold by the Surgeons, who had their Instruments in order, and to imitate Business for them, I order’d red Lead mixt with Water to be thrown upon two of our Fellows, and sent ’em down to the Surgeons, who, as well as the Prisoners in the Hold of the Ship, were very much surpriz’d, thinking they had been really wounded, and the Surgeons actually went about to dress them, but finding their Mistake, it was a very agreeable Diversion.

August 23. Yesterday, at one in the Afternoon, we tack’d and stood for the Shore, but at two we drew near discolour’d Water, and sounded, had but 8 Fathom, and very near an ugly Shoal, which the Spaniards tell me runs off about 2 Leagues from the Shore, off a high white Cliff, 3 Leagues to the N. of Tecames. At 6 last Night, Cape St. Francisco bore S. by W. distant about 6 Leagues. We sounded again, and had 40 Fathom Water. We stood off at Night, and at 6 in the Morning tack’d for the Shore. The Wind is here always more Southerly, as we draw near the Equinox.

August 24. At 10 this Morning, I went with Captain Dover aboard the Dutchess, where we agreed to send the Bark into Tecames, being now under our Lee, and we to follow them. We order’d our Linguist to buy Provisions of the Indians there, and put several Men well arm’d a-board, to keep the Bark till our Ship could arrive near enough to protect her, if occasion, in Case of an Attack.

August 25. About 2 Yesterday in the Afternoon we bore away for Tecames, after the Barks. I went aboard the Dutchess, and found our Pilot, and most of the Spaniards, who are generally ignorant, uncertain whether it was the Port under our Lee, tho’ I never saw more remarkable Land; this made us the more timerous, and me in particular, because Capt. Dampier, who was here last Voyage, and said he had pass’d near it very often, was full as dubious as our selves, that never saw it: This occasion’d me to hurry aboard our own Ship to secure her; for I doubted our being near Shoals, because the Water was very thick and white. Capt. Courtney sent his Pinnace a Head sounding, and we follow’d, he having then all the Pilots aboard. We kept the Lead sounding from 40 to 13 Fathom Water, very uneven Depths, till we came within 2 Leagues of the Anchoring place. We had every Cast about 14 Fathom Water, and saw the Houses by the Water-side; then I was easy and satisfied. Before we got in, the Barks were at Anchor, and our Linguist, Mr. White, without Orders, ventur’d a-shore with a Spanish Prisoner; we design’d that the Prisoner alone should discourse the Indians, and try to trade for a Refreshment: It was Night as they landed, just against the Houses where the Indians lay in Ambush, with Fire-Arms, Bows, Arrows, and Lances, among the Trees, and fir’d several Times at our Boats, tho’ they told the Indians in Spanish, that they were Friends, and call’d to them often to forbear firing. Our Men having the good Luck to escape being shot, they hid themselves all Night, whilst we feared they were either kill’d or taken; but at Day-light they call’d again to the Indians, and prevail’d with them to trade for what we wanted, provided their Padre would give Consent, he lived about 6 Leagues off, and they promis’d to send and ask his Leave. Our Linguist told them we had a Padre aboard, whom we esteemed, and he would absolve them, if they traded with us: Upon this, they desired we would permit him to come a-shoar, which we granted.

August 26. The Padre aboard, who was zealous to conclude this Treaty with the Indians to our Content, went this Morning a-shore, and return’d a-board in the Evening; while he was a-shore, he writ a Letter to the Priest of the place in our Favour, earnestly recommending a Trade, and expressing the many Civilities we shewed to him and the other Spanish Prisoners, beyond their Expectation, adding that we were sensible of the smallest Favours, and would not fail of making very grateful Returns. He convinc’d the Inhabitants ashore, and also inform’d the Padre, how easily we could land, and burn the Church and Houses, and lay waste all the adjacent Parts; but that we were full of Charity, and very kind to those in our Power. This wrought so well on the People, that they promis’d faithfully they would only wait till to morrow, and if the Padre did not consent, would notwithstanding trade with us. They brought with them a naked Indian, who like a Savage view’d very narrowly every Part of our Ship; he was wonderfully taken with the Great Cabbin, where he lay on his Side, scarce satisfy’d after an Hour’s gazing wildly about him, till giving him a Dram of Brandy, and a few Toys to be rid of this Visitant, I obligingly led the Gentleman out, and giving him old Bays for Clothing, our Yall carried him ashore, to influence the rest by our kind Usage of him. At the same time all the rest of our Boats full of Casks, with the Men well arm’d, went up the Creek between us and the Village, for fresh Water, where they accidentally met one of the chief Indians painted, and armed with Bows and Arrows: He came friendly, and advised them to go higher up the River, otherwise the Water would be brackish: They offer’d him a Dram out of a Quart Bottle of strong Brandy; he drank the major Part of it at once, and went away extreamly pleas’d, telling them we should be supply’d with what we wanted from the Village.

August 27. Last Night the Boats came from the Village Laden with Water, and brought a Letter from the Tecames Padre, assuring us he would not obstruct our Trade. The Inhabitants also told us, that Cattle, Hogs and Plantains would be ready for us, and desir’d we should bring ashore Bays and other Goods to pay for ’em, which we did, and this Morning our Boats return’d with Black Cattle and Hogs, leaving Capt. Navarre, one of our chief Prisoners, and Mr. White our Linguist, to deal with the Indians. This Morning we began to heel and clean our Ships Bottoms, and sent several of our best Sailors, and two Carpenters, to assist the Marquiss. Ashore our Men keep one half at Arms, while the rest load the Boats, left the Indians, who are generally treacherous, should watch an Opportunity to fall on ’em. Our People that came off the Shore took particular notice, that the red Paint with which the Indians were at first daub’d, was a Declaration of War, and after we had amicably treated with them, they rub’d it off, but still kept their Arms. We sent them 3 large Wooden Spanish Saints, that we had out of Morell’s Ship, to adorn their Church, which they accounted a great Present; and I sent a feather’d Cap to the chief Indian’s Wife, which was likewise very well accepted, and I had a Present of Bows and Arrows in requital.

August 28. Yesterday in the Afternoon we made an end of heeling and cleaning our Ship; our Boats brought from the Shore at several times Water, Plantains, and other Provisions, with Hogs, and 2 Black Cattle. Our Linguist and Prisoner manage their Business beyond Expectation, selling very ordinary Bays at 1 Piece of Eight and half per Yard, and other things in proportion, so that we have Provisions very cheap.

August 29. Capt. Cooke buried one John Edwards, a Youth, who died of a Complication of Scurvey and the Pox, which he got from a loathsome Negro, whom we afterwards gave to the Prisoners, that she might do no further Mischief on board.

In the Afternoon we concluded how to proceed from this Place as follows.

At a Committee held on board the Duke the 29th of August, 1709. in Tecames Road.

WE have consider’d our mean Stock of Provisions, and that our Time is far spent; therefore do think it for the good of the Voyage to part with several Negroes, besides those taken in the last Prize, and to make as good a Contract as we can with two or more of the substantial Prisoners, and to return their Produce to Alderman Batcheller and Company, our Owners in Bristol, in the best manner we can, having no other Method to make an advantage of them; we now being design’d to cruize for the Manila Ship: But if any Accident parts us, then our Place of Rendevouz is in the Latitude of Cape Corientes in sight of Land. It is likewise agreed to sell the Hull of the last Prize, to carry the small Bark with us, and to turn one of the Guiaquil Prisoners ashore here, in order to save Provisions.

Tho. Dover, Pres. William Stratton,Woodes Rogers,Tho. Glendall,Stephen Courtney,John Connely,William Dampier,John Bridge,Edw. Cooke,John Ballett,Robert Frye,Lan. Appleby.Cha. Pope,

Then we found it necessary to agree as follows.

August 29. 1709.

IN consideration of the great Risque that Capt. Edward Cooke and Capt. Robert Frye ran in attacking the Marquiss, when in the Hands of the Spaniards, we do in behalf of the Owners agree to give Capt. Cooke the Black Boy Dublin, and Capt. Frye the Black Boy Emanuel of Martineco, as a free Gift.

Tho. Dover, Pres. Charles Pope,Woodes Rogers,John Connely,Stephen Courtney,John Bridge,William Dampier,John Ballet,William Stratton,Lan. Appleby.

In Tecames Road.

August 30. Yesterday Peter Harry a Frenchman, and Lazarus Luke a Portuguese, both good Sailors, ran from our Yall ashore. This Peter Harry was he who shot a Centinel at Guiaquil as beforemention’d. We did not punish him, because he was a Foreigner, and did not well understand English, but suppose he was afraid of a Prosecution in England. Yesterday Evening at the abovemention’d Committees aboard our Ship, after a long dispute, some Measures were agreed on contrary to my Expectations. If we had not grown irresolute since we left Gorgona, but continued our Design to put our old Ransomer ashore at Manta, and part with our Clog the Marquiss, which I so earnestly press’d the 9th instant, by this time in all human probability we should have made good our Bargain to the advantage of the Voyage, besides getting Provisions and Necessaries that we shall mightily want. The Goods that we might have vended there for ready Money, I fear will rot before we get the like Opportunity, Time being now so far spent, we must proceed as we agreed for the Gallapagos to get Turtle to lengthen our Provisions, and then for the Coast of Mexico to look for the Manila Ship bound for Acapulca. The 2 Negroes given to Capt. Cooke and Mr. Frye in the Committee yesterday, is not an equivalent Gratuity for the Risques they voluntarily ran when they attack’d the Havre de Grace, now call’d the Marquiss. Such Actions ought sometimes to be particularly rewarded among us, else we may lose great Opportunities of Advantage, for want of due Encouragement to personal Bravery, and in this Action where there was but a few concerned, ’twas a fit and cheap way of encouraging the rest, without Offence to any. We put our young Padre ashore, and gave him, as he desir’d, the prettiest young Female Negro we had in the Prize, with some Bays, Linnen, and other things, for his good Services in helping to promote our Trade for Provisions here. We sent also a Male Negro and Piece of Bays to the Tecames Padre, in acknowledgment of his Kindness. The young Padre parted with us extremely pleas’d, and leering under his Hood upon his black Female Angel, we doubt he will crack a Commandment with her, and wipe off the Sin with the Church’s Indulgence. The Indians ashore promise to bring our Men to us, if they can find ’em, we having offer’d ’em a large Gratuity to do it.

August 31. Yesterday in the Afternoon we put ashore our useless Negroes, I having concluded with Sen. Navarre, and taken the best Methods we could to be paid at Jamaica for them, he had also 4 Bales of Bays, and one Piece of Camlet, and became obliged to our Owners for 3500 Pieces of Eight, to be remitted by way of Portobello, with the English trading Sloops to Jamaica; which if he do, ’tis much better than to turn the Negroes ashore as Prisoners of War, as otherwise we must have done to save Provisions. Capt. Courtney took one Obligation, and I the other, he having sign’d a Duplicate to us. We had the best Opinion of this Man’s Honesty and Ability, which made us trust him solely. In the Evening we clear’d our Prisoners, and put them all aboard the Prize, which we left in the Road with only one ordinary Anchor and Hawser, and no Rigging, except what belong’d to the Fore-sail and Fore-yard, which we left them to run the Vessel at High Water into the River. We turn’d ashore here our least responsible Hostage for Guiaquil, resolving to keep but two, which must be carried home. According to the last Conclusion in a Committee of the 29th instant, we came to sail at 6 this Morning. Capt. Cooke lost 2 Spanish Negroes, which he supposed swam ashore from his Ship in the Night. A fresh Gale at S. S. W. At Noon Cape St. Francisco bore S. by W. 1/2 W. distant about 6 Leagues.

Description of Tecames

The Land to the Northward, which is the Limits of the Bay of Tecames, is a long bluff high Point, and looks white down to the Water. The next Land to the Southward of Tecames is also white Cliffs, but not so high. I saw no Land on any part of the Shore, like those white Cliffs. Between them, which is about 3 Leagues, the Land is lower, full of Wood, and trimming inward makes a small Bay, and the Village of Tecames lies in the Bottom, consisting of 7 Houses and a Church, all low built of split Bamboes, cover’d with Palmetto Leaves, and standing on Posts, with Hog-sties under them. These Houses have notch’d Pieces of Timber instead of Stairs to get up to ’em. The Village lies close by the Water-side, and may be seen when the Bay is open above 4 Leagues. ’Tis suppos’d they had sent off their best Furniture on notice of our Approach, for there was nothing of Worth in their Houses nor Church. The Women had only a Piece of Bays tied about their Middle. The Men are dextrous at hunting and fishing. There is a large Village about 4 Leagues off, where the Padre resides, and several Indians live between these Villages. The next River, 3 Leagues to the Northward, is very large, and call’d Rio de las Esmeraldas, but shoal’d; the Country about is thinly inhabited by Indians, Mullattoes and Samboes. By the Village of Tecames there’s a River into which a Boat may enter at half Tide; it flows here above 3 Fathom Water, the Flood runs to the Northward, and the Ebb to the Southward; there is an infinite Number of Plantains for 3 Days Journey into the Country, the nearest are about a League from the Houses, and were brought to our Boats down this River in their Canoes. Here runs a great Surf on the Shore, so that were it not in these Parts of the World, it would be but an ordinary Road. Ships generally come in from the Southward, or at least directly in with the Southermost white Land, and then bear away, because (as we were inform’d) there is an ugly Shole runs off the Northernmost white Land, about 2 Leagues into the Sea, being the Place where we had but 8 Fathom Water on the 23d instant, as I noted before. We now came in from abreast off Cape St. Francisco, Lat. 1°. 00´´. N. and this lies in about E.N.E. near 6 Leagues from Cape St. Francisco. We came no nearer than half a League of the Shore, because there is a small Shole off of a Point about half way between Tecames; and the Cape, which is an indifferent high Promontory, and as we made it, falls down like Stairs to the Water. We had good clean Ground where we rode near half a League from the Shore in 7 Fathom Water, but a League into the Bottom of the Bay, where the Houses lie, there’s not above 3 Fathom a good Musket-shot from the Shore. There is another River enters in by a single House between us and Tecames Village, where we fetch’d our Water about 2 Leagues up this River; and it’s very narrow, and shoal’d all from the Entrance; we went in on half Flood. Here’s Sea and Land Breezes, as well as on all this Coast near the Main Land; the Sea Breeze at W. and W.S.W. the Land Breeze at S. and S. by E. The Sea Breeze comes generally in the Afternoon, and holds till Midnight, when comes the Land Breeze, which dies away calm towards the Middle of the Day. There’s a Rock under Water at quarter Flood, and a Shoal above a Cable’s Length off Shore, from the first Point as you go in for the narrow River where we water’d. A Ship ought not to come to an Anchor near the Shore, if High Water, in less than 6 Fathom, because at certain times, and out of course, as the Indians told us, the Tide ebbs exceeding low. It’s dry Weather here, tho’ showry to the Northward, being the Limits of the Rains at this time of the Year. From June to December ’tis always dry, and from the Beginning of January to the last of May there are Showers now and then.

The Indians about this Place are sometimes barbarous to the Spaniards, as our Prisoners tell us. Our People saw here about 50 armed with Bows and Arrows, and some good Fire-Arms; they are worse to engage than double the Number of Spaniards, so that it would have been folly in us to land Men here, where there is so little to be got; and the Indians with poison’d Arrows and Fire-Arms would line the Bushes down to the Water-side, and no doubt we should have lost many of our Men, had we landed by force; so that we are all extremely obliged to Mr. White our Linguist, for negotiating a Trade in so peaceable a manner with these poor mischievous Wretches, which must in Justice be ascrib’d to his good Management, he accomplishing it voluntarily with the Danger of his Life.

’Twas off this Cape that Sir Francis Drake in 1578. took the rich Plate Prize; and Sir Richard Hawkins was taken by the Spaniards in this Bay off of Tecames in 1594. both in Queen Elizabeth’s Time.

Sept. 1. At 6 this Morning Cape St. Francisco bore S. E. distant 10 Leagues, from whence we take our Departure. Had fair Weather, Wind at S. W. by S. We saw many Water-snakes, one of ’em crawl’d up the Side of Capt. Cooke’s Ship, but was beat off by his Men. The Spaniards say their Bite is incurable.

Sept. 6. This day I had Capt. Courtney, Capt. Cooke, and Capt. Dampier aboard, who dined with us. Capt. Cooke complain’d of his Ship being crank, and that we need not have tack’d so near the Shore, since we might easily fetch the Gallapagos without Tacking. All agree to this except our Pilot, who is very positive of seeing other Islands about 100 or 110 Leagues from the Main under the Equinox. He tells us he was at them formerly when he was a Buccaneer, and has describ’d ’em in one of the Volumes he calls his Voyages, and says that those Islands we were at lay to the Westward of them; but he must be mistaken, or we had seen them in the last Runs to and from these Islands.

Sept. 8. We are run over and beyond where our Pilot affirm’d the Islands were, and no sight of them; so we all agree that the Islands he was at when a buccaneering can be no other but those we were at, and are going to now; the nearest part of them lies 165 Leagues to the Westward of the Main Land.

Sept. 10. The 8th we made one of the Gallapagos Islands, and in the Morning hoisted out our Pinnace; Capt. Dover and Mr. Glendall went in her for the Shore. The Dutchess’s Pinnace return’d very soon laden with Turtle.

Arrival among the Gallapagos Islands

Sept. 11. Yesterday we came to an Anchor in about 30 Fathom Water, about 2 Miles off Shore, being rocky at bottom. In letting go the Anchor the Buoy Rope was immediately cut off, and our Ship drove; so that we thought our Cable was also cut, but after driving about half a Mile the Ship rode very well. In the Evening our Boats that left us after we came to an Anchor, return’d laden with excellent good Turtle: We sent our Yawl and some Men ashore to turn those Creatures in the Night, but to no purpose, because we afterwards found they only came ashore in the Day. I sent away our Pinnace, and Lieut. Frye to sound out a better anchoring Place, while we hove up the Anchor, and came to sail. Our Boat return’d, and by 10 a Clock we had our Ship again to an Anchor within less than a Mile off the Shore, right against a white sandy Bay. The outermost great Rock being near the Middle of the Island, bore N. by E. distant 6 Miles; the little Rock appearing like a Sail bore W. by S. about 4 Miles. Here we rode very smooth in good sandy Ground; the Wind amongst these Islands generally blows from the S. E. to the S. by W. I went ashore in the Pinnace, and carried Men to walk round the Sandy Bay to get Turtle. The Island is high like the rest, but some low Land on this side down to the Sea; it’s very rocky, dry and barren, with out Water, like those we have already seen.

Sept. 12. This Morning I sent to the Dutchess, who was at an Anchor a good distance from us, to know how they were stock’d with Turtle. At 10 the Boat return’d with an Account they had about 150 Land and Sea Turtle, but not generally so large as ours: We had no Land Turtle as yet, but about 150 Sea Turtle; the Marquiss had the worst Luck.

Sept. 13. The Dutchess’s People having inform’d us where they got their Land Turtle, I sent our Pinnace, which at Night return’d with 37, and some Salt they found in a Pond; and the Yawl brought 20 Sea Turtle, so that we are very full of them. Some of the largest of the Land Turtle are about 100 Pound Weight, and those of the Sea upwards of 400: The Land Turtle lay Eggs on our Deck; our Men brought some from the Shore about the bigness of a Goose’s Egg, white, with a large thick Shell exactly round. These Creatures are the ugliest in Nature, the Shell not unlike the Top of an old Hackney Coach, as black as Jet, and so is the outside Skin, but shrivel’d and very rough; the Legs and Neck are long, and about the bigness of a Man’s Wrist, and they have Club Feet as big as one’s Fist, shaped much like those of an Elephant, with 5 thick Nails on the Fore Feet, and but 4 behind; the Head little, and Visage small, like a Snake, and look very old and black; when at first surpriz’d, they shrink their Neck, Head and Legs under their Shell. Two of our Men, with Lieut. Stratton, and the Trumpeter of the Dutchess, affirm, they saw vast large ones of this sort about 4 Foot high; they mounted 2 Men on the Back of one of them, who with its usual slow Pace carried them, and never minded the Weight: They suppos’d this could not weigh less than 700 Pound. I don’t affect giving Relations of strange Creatures so frequently done by others already in print; but where an uncommon Creature falls in my way, I shall not omit it. The Spaniards tell us they know of none elsewhere in these Seas. This Morning we began heeling our Ship, and found that abundance of Worms had entered the Sheathing; we scrub’d, clean’d, and tallow’d as low as we could.

Sept. 14. Yesterday Afternoon we sent a Boat ashore for Wood, they brought off the Rudder and Boltsprit of a small Bark; we fancy’d it might be Mr. Hattley’s that we lost amongst these Islands when here before, but on view perceiv’d it to be much older. We also found 2 Jars, and a Place where Fire had been made on the Shore, but nothing to give us farther Hopes of poor Mr. Hattley. Our Pinnace came aboard and brought about 18 Bushells of Salt, and 18 Land Turtle more; the Men commend them for excellent Food, especially the Land Turtle, which makes very good Broth, but the Flesh never boils tender: for my own part, I could eat neither sort yet. Having got as much Turtle on board, as we could eat while good, we agreed to make the best of our Way to the Coast of Mexico, and this Morning our Consort and the Marquiss were under Sail by 8 a Clock, but we lying farther in were becalm’d, and could not follow them. We caught a good quantity of Fish here, which we split and salted for our future Spending. About 12 a Clock, being calm, we weighed our Anchor, and with the Help of our Boats and Ships Oars got off the Shore.

Sept. 15. We had a fine Breeze, came up to the rest, and agreed to lye by with our Heads to the Eastward, till Midnight, being in sight of the Island and Rock where we lost poor Hattley, when last here. In the Morning we stood to the Westward amongst the Islands.

Departure from the Gallapagos Islands

Sept. 16. At 4 a Clock in the Afternoon we sent our Yawl for Capt. Cooke and Capt. Courtney, with whom we agreed to bear away, seeing so many Islands and Rocks to the Westward, we did not care to incumber our selves amongst them in the Night. By 6 we found the Remedy worse than the Disease, and at Mast head could see all low Rocks almost joining from Island to Island, that we seem’d Land-lock’d for three Parts of the Compass, and no Way open but to the S.E. from whence we came, so we resolv’d to return that Way, and made short Trips all Night, keeping continual Sounding for fear of Shoals, and had from 40 to 60 Fathom Water. In the Morning we had got far enough to Windward to return. We could have no Observation by the Sun, being in our Zenith, tho’ we find the Weather here much colder than in any Latitude within 10 Degrees of each side the Equinox.

Sept. 17. Yesterday Afternoon I went a-board the Marquiss, being brought too between the two Islands, in sight of the rendezvous Rock I have so often mention’d: Mean while the Dutchess (not being so well provided with Turtle as we) sent her Boat a-shore on another Island, where they got her Lading of excellent Turtle, leaving a vast Number a-shore that they could not bring away. We have as many a-board as we have Room for, being, as we suppose, enough to last us to the Tres Marias, if they live. At 7 we all join’d, and agreed to lie by, till 2 in the Morning, when we again jogg’d on with an easy Sail till Day-break. We were a-breast of the Thorowfare, where we tried for Water the last time. I order’d a Gun to be fir’d at a venture, to see if it were possible Mr. Hattley could be there alive, and then seeing or hearing us, might make a Smoak a-shore, as a Signal, but we had no such good Luck; so that our Hopes of him are all vanish’d, and we finally conclude, that we can do no more for him than we have done already.

The 18th and 19th we saw several more Islands, one of ’em a large one, which we suppos’d reach’d near the Equinoctial, and abundance of small Islands betwixt us; the 19th at Noon, we had an indifferent good Observation. Lat. 2°. 2´´. N.

The Gallapagos Islands need no further Description than I have at several Places given of them; only that I believe, as others before have observed, that the Turtle come a-shore in the sandy Bays of these Islands, all the Year round.

We saw in all (some that we searched and others that we viewed at a Distance, at both times) no less than 50, but none that had the least Appearance of fresh Water. The Spanish Reports agree that there is but one that has any; which lies about Lat. 1°. 30´´. S. Sen. Morell tells me, that a Spanish Man of War employed to cruize for Pyrates, was once at an Island that lies by it self in the Lat. 1°. 20 or 30´´. S. They call it S. Maria de l’Aquada, a pleasant Island and good Road, full of Wood, and Plenty of Water and Turtle, of both sorts, with Fish, &c. lying about 140 Spanish Leagues West from the Island Plata, but I believe it’s at least 30 Leagues more, and that it’s no other but the same Island, where Capt. Davis the English Buccaneer recruited, and all the Light he has left to find it again is, that it lies to the Westward of those Islands he was at with the other Buccaneers, which as I have before examin’d, can be no other than these Islands we have been twice at. We had no occasion to look for this Island the second Trip, tho’ I believe it’s easy to find it without farther Directions. Here’s most sorts of Sea Birds amongst these Islands and some Land Birds, particularly Hawks of several sorts, and Turtle Doves, both so very tame that we often hit them down with Sticks. I saw no sort of Beasts; but there are Guanas in abundance, and Land Turtle almost on every Island: ’Tis strange how the latter got here, because they can’t come of themselves, and none of that sort are to be found on the Main. Seals haunt some of these Islands, but not so numerous, nor their Fur so good as at Juan Fernando’s. A very large one made at me 3 several times, and had I not happen’d to have a Pike-staff pointed with Iron in my Hand, I might have been kill’d by him; (one of our Men having narrowly escap’d the Day before.) I was on the level Sand when he came open-mouth’d at me out of the Water, as quick and fierce as the most angry Dog let loose. I struck the Point into his Breast, and wounded him all the three times he made at me, which forc’d him at last to retire with an ugly Noise, snarling and shewing his long Teeth at me out of the Water: This amphibious Beast was as big as a large Bear.

Sept. 22. The Marquiss had sprung a large Leak, for want of good Caulking at first in Gorgona: I went aboard with our Carpenter, who assisted theirs, and with a Piece of Lead nail’d over the Leak (being in the Water’s Edge) soon stopt it, and we made Sail again in a little time. Wind at S. by E. We had a good Observation. N. Lat. 6°. 9´´. Every Day as we leave the Equinoctial more distant the Heat encreases very much.

Arrival at the Island Tres Marias

October 1. Yesterday we made the main Land of Mexico; it bore N. E. distant about 10 Leagues. We hoisted out our Yawl, and fetch’d aboard Capt. Cooke, and his Lieutenant Mr. Pope, Capt. Courtney and Capt. Dampier; the latter says he knows this high Land; but the Latt. directs us all to know it. Capt. Dampier, near this Place, five Years past, met the Manila Ship in the St. George, and had a Fight at a Distance, but he says for want of Men could not board her, and after a short Dispute, was forced to let her alone. We hall’d off the Shore, W. N. W. not caring to be near enough to be seen from the Land, to allarm the Coast too soon. We had often Showers of Rain, Wind at S.S.E.

Octob. 2. Most part of this 24 Hours we had Squalls and then little Wind at S.S.E. intermixt with sultry hot Weather. Our Men begin to be unhealthy again, two having lately dropt down on the Deck, but after bleeding came pretty well to themselves. We agreed with our Consort to lie by from 8 at Night till day break. At Noon it clear’d up, and we saw the Land, at least 8 Leagues off, tho’ we seem’d just under it, it was so very high. We made Cape Corientes bearing N.E. about 8 Leagues, by which we judge according to our Observation at Noon, that it lies in Lat. 20°. 10´´. N. We know it to be Cape Corientes, because we could see no Land to the Northward of it, and that it was a Head-land. Capt. Dampier has been here also, but it’s a long Time ago. We all agreed it was the Cape, and that we had best hall off N. W. to look for the Islands Tres Marias, which are not far from this Cape, but we are not certain of their Situation.

Octob. 4. Yesterday Afternoon, at 4, the Cape bore E. N. E. about 10 Leagues. We kept on under an easy Sail all Night. In the Morning we saw 2 Islands, being very clear Weather, at least 14 Leagues distant, one bearing N. by W. and the other N. by E. At Noon we had a good Observation. Lat. 20°. 45´´. N.

Tho’ our Men have their Fill of Land and Sea Turtle, which keeps them from the Scurvy, yet I find them weak, it being but a faintly Food, except they had sufficient Bread or Flower with it, they having but a Pound and a Quarter of Bread or Flower, for five Men a Day, to prolong our Stock of Bread against we come to live wholly on our salt Provisions, and then must be forced to allow more.

Octob. 6. In the Morning we sent Lieutenant Frye in the Pinnace ashore on the Eastermost Island, to try whether there was any good Road or convenience for us to recruit there. At 9 they return’d, and told me the Island had foul Ground near half a Mile from the Shore; bad Anchoring, worse Landing, and no fresh Water; but Wood enough. A melancholy Story, our Water growing short. We hall’d on a Wind, for the middle Island, which Capt. Dampier, I do believe, can remember he was at, when he belong’d to Captain Swann,[137] and found Water. Being little Wind we sent our Boat towards the Island, to view it before we could get thither with the Ship.

Octob. 7. The Dutchess’s People, and our Pinnace had been ashore at several Places on the S. E. side of the Island, and found bitter Water at every Place. Our Ship got soon to an Anchor near the Dutchess, in 11 Fathom Water and sandy Ground, about a Mile and a half off Shore.

Octob. 8. Those that had been on the Island saw no Sign of Peoples being lately there, but found a human Skull above Ground, which we suppose to have been one of the two Indians Capt. Dampier tells us were left here by Capt. Swann, about 23 Years ago; for Victuals being scarce with these Buccaneers, they would not carry the poor Indians any farther, but, after they had served their Turns, left them to make a miserable End on a desolate Island. We kept a Light out all Night, and a great Fire in the Island, that if the Marquiss and Bark, who had left Company, saw it, and had a Gale, they might come into Anchor Ground. But having no sight of them at Day-break, I went on board our Consort, and propos’d my going out to look after ’em; but they made Light of it and thought it needless, believing they would be in after us, without any Assistance. The Recruit of Cattle, Hogs, and Plantains, at Tecames, held to the Gallapagos, and we have fed on the Turtle we got there ever since, excepting these two last Days. This accidental Stock of fresh Food has been some Refreshment to our Men, and prolongs our Stock of European Provisions. Now Bread or Flower will be the first thing wanting. We had little Wind Northerly, and often calm.

Octob. 9. Yesterday I sent Lieut. Glendall to view the other side of the Island, and he brought me back word it was much better than this, with sandy Bays, and signs of Turtle in the Sand, which he believed came ashore the last Night. I sent back the Boat and Men to try to get Turtle; and this Morning they came back with their Boats Load of very good ones, and left another lading behind them ready turn’d; they also had found indifferent good Water on the N. E. side of the Island, which rejoiced us to be so unexpectedly supplied; for the other Water on this side the Island, At Anchor at St. Marias Islands. had purg’d those that drank it aboard the Dutchess like Physick. We had no sight yet of the Bark or Marquiss. ’Tis very hot, with an Air of Wind Northerly, but almost calm. Our Consort has sent their Pinnace in quest of the missing Ships.

Octob. 10. Lieut. Connely of the Dutchess, that went in quest of ’em return’d without any News. And we having begun trimming our Ship, and stripping the Rigging; the Dutchess desired to go and look for them, mean while we were to employ our People to cut Wood and get a Stock of Turtle against their Return. We found an excellent Run of Water on the other side of the Island, and sent our Pinnace to view the Westermost Island, to see if either of the missing Ships had got into Anchor here.

Capt. Dover being willing to remove aboard the Dutchess, I desired our Officers to make the following Memorandum.

Tres S. Maria Islands.

WE the under-written, appointed part of a Committee now present on board the Duke, do certify, that Capt. Dover requested to go on board the Dutchess; and desired us to take notice it was his own Choice so to do. Witness our Hands, this 10th Day of October, 1709.

Stephen Courtney, Robert Frye,Woodes Rogers,Thomas Glendall,William Dampier,Lanc. Appleby.

At the same time the following Agreement was made where to meet with the Dutchess, and they took a Copy with them.

IN case we aboard the Duke don’t see the Dutchess return in 10 Days, then to be ready to sail, and first look in the Latitude 20°. N. in sight of the Land: If not to be found there, to run off the Land farther into Sea, and then in sight again, but no nearer than within 6 Leagues of the Land, to prevent Discovery. We are to bring all full of Water and Turtle for a second Recruit, to keep a continual Look-out for them, and leave a Signal at the South End of this Island.

Octob. 11. According to this Agreement Capt. Dover went himself, and sent his Servant with his Necessaries aboard the Dutchess. In the Evening they came to sail, and carry’d above 100 large Turtle that we brought to them in our Boats for victualling, to save Salt Provisions. We hope the Current, that has hitherto run to Leeward, will quickly shift, and facilitate their Return, that we may not be obliged to follow them. I order’d 6 Yards of red and white Bays to be join’d together, to spread it as a Signal on the Island for directing them to a Letter from me in a Bottle by it, should we unexpectedly quit the Place in her Absence.

Octob. 12. Last Night our Pinnace, which had been in quest of the missing Ships, return’d from the Westermost Island, and saw no Sign of the Ships. Our People tell us, they heard aboard the Dutchess, that the Bark had not 2 Days Water when they left them, which made me very uneasy lest she should go to the Main after Water, which would discover us, and might prove the Occasion of losing her also.

Yesterday we put Negroes ashore to cut Wood for the absent Ships, and last Night our Boat came off, and brought but 3 out of 10, 7 having run away into the Woods: Immediately we dispatch’d several Men round the Island with Arms, to endeavour to catch ’em when they come down out of the Woods to get Food at the Sea-side. These Negroes had an Antipathy against Michael Kendall the Jamaica Negro, and design’d to have kill’d him, had not one of those that came aboard given him timely Notice of it. A Negro amongst the Runaways could write well, which made me get our Ransomers to write 3 Spanish Papers of Encouragement to incline the Fugitives upon sight of ’em to return, promising that Negro his Freedom and every thing else he or the rest of them could reasonably desire. These Papers we nail’d up against Trees by the Brook side, where they will be sure to see them. My Reason for so doing was to prevent these Fellows from giving notice of us on the Coast, if they reach’d the Main on Bark Logs, which they could make with the Hatchets they had to cut Wood for us. If this Method fails of Success, ’tis in vain to hope for finding them by searching the Island, every part of it being full of thick Woods and Prickles, which make it unpassable. On the sandy Shore we began to imploy our Rope-makers to spin Twine for the Dutchess and Marquiss, who complain their Stock is short. Our people found another Spring of excellent Water on the other side of the Island.

[137] Captain Swann, one of the most redoubtable pirates of the Pacific, with whom Dampier served, 1685-86. In the latter year Dampier took advantage of a mutiny to abandon Swann and thirty-six of his crew at Mindanao, in the Philippines.

At Anchor at St Marias Islands

Octob. 13. Yesterday Afternoon the Dutchess came in sight, with the Bark in Tow, and soon after we saw the Marquiss. We kept a Light out, that they might the better find us. In the Morning we saw them at Anchor between the 2 Islands. I weigh’d in their sight, and put out our Ensign for ’em to follow us to the Watering Place on the other side of the Island, which they did accordingly. The Wind continues Northerly, with a Lee Current.

Octob. 14. Yesterday in the Afternoon we came to an Anchor in 16 Fathom Water off the N. E. Side of the Island. I went immediately in our Pinnace aboard the Dutchess, that was then under Sail with the Bark in Tow, 2 Leagues from us. About 4 they and the Marquiss came to an Anchor; I told them of our Negroes deserting us, which had prevented our getting a good Stock of Wood in their Absence, and we agreed to keep all our Negroes on board the Ships, and narrowly watch ’em to prevent their Desertion for the future.

Mr. Duck, who was Master of the Bark, told me the Day they lost sight of us their Water was expended, and two of the Bark’s Crew in a very small Canoe left her almost out of sight of Land, and being smooth calm Weather, fortunately got aboard the Marquiss to acquaint Capt. Cooke they had no Water, upon which he bore down to them, and took her in Towe. Had he not done this, the Bark must have run for the Main Land to get Water, which might have alarm’d the Enemy, and endanger’d the Loss of the Vessel and Men. They were not above 8 Leagues off the Island, but it being hazey Weather, and having little Wind, and a Lee Current, they could not get in, or see us.

Octob. 15. We could not get to the Watering Place near the N. W. Corner of the Island, till 7 last Night, when we anchor’d in 7 Fathom Water, clean sandy Ground, about half a Mile from the Shore; the Westermost Point bore W. by N. about 3 Miles, and the Eastermost E. by S. 6 Miles. The Body of the Westermost Island bore N. W. distant 4 Leagues. This Morning we got our empty Casks ashore, and began filling Water. Had we not very fair Weather at this Season, and little Wind, this Place would be but an ordinary Road.

Octob. 16. Capt. Courtney sent me word, that the Marquiss, who has been again missing, was well moored at the S. E. Side of the Island, and could not easily turn it hither; so we agreed she should lie there, and we would water her from hence with our Boats.

Octob. 18. Lieutenant Fry went in the Pinnace last Night to view the Weather Island, and he returned this Morning, and told me there was a Road, but not very good and that he could find no Water.

Octob. 19. We hal’d the Sain [Sein], and caught some Fish. This Morning we found some Bail Goods damaged, which we believe they received before we had ’em; we unpack’d and dry’d ’em, and sold what was most damaged amongst the Ships Company, repacking and stowing away the rest. Very hot Weather, and a little Air of Wind North.

Octob. 23. We began this Morning to take aboard our Turtle, and the Remainder of our Wood and Water, designing in the Evening to return, and anchor on the S. E. Side of the Island, to join the Marquiss, and agree on a Station to cruize for the Manila Ship. Our Men shot a Snake ashore, and brought it aboard dead; I saw it measured 15 Inches round, and near 10 Foot long; some of ’em are much larger; this was of a hazle colour, and spotted, called by the Spaniards here a Leopard Serpent.

Octob. 24. All the Officers met aboard the Dutchess, and sign’d a Duplicate of every Conclusion in all Committees since we have been in these Seas. Many of the Resolutions wrote on board this Ship were in my Custody, and others wrote aboard the Dutchess in Capt. Courtney’s; but it was thought advisable that each of us should have all the Copies signed alike. While we were together, we agreed on a Station to lie for the Manila Ship; but I lately proposed parting, and to meet again at Cape Corientes, or any other appointed Station, and for us in the Duke to cruize off the same Place where Capt. Dampier met the Manila Ship in the St. George, or else the Marquiss and Dutchess to take that Station, and I would go to Cape St. Lucas; since by either Method we should have 2 Chances for the Prize, and get Provisions, which we begin to want very much. This Method might prove much better than to be at one Place, where we could not be supply’d with Provisions; but the Officers of the Dutchess and Marquiss seeming unwilling to part Companies, and the Majority thinking Cape St. Lucas the properest Place to lie for the Manila Ship bound for Acapulco, I drew up our Resolution, which was signed by the whole Council, who on this Occasion were altogether.

At a Committee held on board the Dutchess at the Islands Tres Marias, October 24. 1709.

Description of Tres Marias

WE whose Names are hereunto subscribed, being Members of a Committee appointed to manage the Affairs of the Duke, Dutchess and Marquiss, having recruited our Ships at these Islands, and being in a readiness to put to Sea again; We have examin’d the Opinion of Capt. Dampier, appointed Pilot by the Owners of the Ships Duke and Dutchess in Bristol, and have been well informed from all the Intelligences we have frequently had from Prisoners since our being in the South Seas, and do now finally determine to cruize off Cape St. Lucas, the Southermost Cape of California, in such Methods, and with such Signals to each other, as shall be agreed on in our next Committee.

We resolve with the utmost Care and Diligence to wait here the coming of the Manila Ship belonging to the Spaniards, and bound for Acapulco; whose Wealth on board her we hope will prompt every Man to use his utmost Conduct and Bravery to conquer. This is our Opinion the Day above.

Tho. Dover, Pres.John Connely,Woodes Rogers,William Bath,Stephen Courtney,Tho. Glendall,Edw. Cooke,Geo. Milbourne,William Dampier,Robert Knowlman,Robert Frye,John Bridge,William Stratton, John Ballett,Cha. Pope,Lan. Appleby.

Being all supply’d with Wood, Water, and Turtle, we came to sail at Eleven this Forenoon, Wind at N. by W. a fine Gale; but e’er I proceed with my Journal, I will give a short Description of these Islands.

The Islands of Tres Marias lie N. W. in a Range at equal Distances from each other, about 4 Leagues asunder: The largest Island is the Westermost, appears to be high double Land, and about 5 Leagues in Length; the middle Island about 3 Leagues the longest way, and the Eastermost scarce 2 Leagues; these are also middling high Lands, and full of Trees. Near the least Island are 2 or 3 small broken white Islands, one of the outermost of these appear’d so much like a Ship under Sail at a distance, that we gave the usual Signal for a Chase, but soon found our Mistake.

These Islands have abundance of different sorts of Parrots, Pigeons, Doves, and other Land Birds, of which we kill’d great Numbers, with excellent Hares, but much less than ours. We saw abundance of Guanas, and some Raccoons; the latter bark’d and snarl’d at us like Dogs, but were easily beat off with Sticks.

I think the Water more worthy of Remark than any thing we saw here, because we found but two good Springs, which ran down in large Streams near others, that were very bitter and disagreeable, which I suppose might proceed from Shrubs and Roots that grow in the Water, or from some Mineral.

The Turtle here is very good, but of a different Shape from any I have seen; and tho’ vulgarly there’s reckon’d but 3 sorts of Turtle, we have seen 6 or 7 different sorts at several Times, and our People have eat of them all, except the very large hooping or logger-head Turtle (as they are call’d) found in Brazil in great plenty, and some of them above 500 l. Weight. We did not eat of that sort, because then our Provisions were plentiful, which made those Turtles to be slighted as coarse and ordinary Food. Those at the Gallapagos Islands, both He’s and She’s, I observed came ashore in the Day-time, and not in the Night, quite different from what I have seen or heard of the rest.

All that we caught in this Island was by turning ’em in the Night, and were She’s, which came ashore to lay their Eggs, and bury them in the dry Sand: One of these had at least 800 Eggs in its Belly, 150 of which were skin’d, and ready for laying at once. I could not imagine that Turtle were 6 Weeks in hatching, as some Authors write, considering the Sun makes the Sand so very hot wherever these Eggs are found, and instead of a Shell they have nothing but a very thin Film. In order therefore to be better informed, I order’d some of our Men ashore to watch carefully for one, and suffer her to lay her Eggs without disturbance, and to take good notice of the Time and Place. Accordingly they did so, and assur’d me they found the Eggs addled in less than 12 Hours, and in about 12 more they had young ones in ’em, compleatly shap’d, and alive. Had we staid a little longer, I might have given my self and others a thorough Satisfaction in this quick Production of Nature. From hence I am inclinable to credit the Report of divers of our Sailors, who assert, that where they have found Eggs in the Sand, and look’d for ’em 3 Days after in the same place, they found nothing but Films; this shews that the young ones are hatch’d within that time. They assured me also, that they had observed oftener than once, that the young Brood run out of the Sand every day directly for the Sea in great Numbers, and quicker than the old ones.

At Anchor at Tres Marias

At this time here was little Fish about the Shores of this Island, and of the same sorts mention’d at other Places in these Seas; but the Plenty of Turtle at this time supplies that Defect. We the chief Officers fed deliciously here, being scarce ever without Hares, Turtle Doves, Pigeons, and Parrots of various Sizes and Colours, many had white or red Heads, with Tufts of Feathers on their Crowns. I wish ’twould hold, but ’tis in vain to tantalize our selves; for we must soon fare otherwise, and take to our old Food of almost decay’d Salt Pork and Beef, which we must prize, and heartily wish we had more on’t. We found good Anchor Ground about this middle Island, and gradual Soundings from 20 to 4 Fathom Water close by the Shore. Between this and the least Island ’tis about the same Depth; where we were between them I found no Shole, but what was visible, as a Rock off the S. W. Point, and a Shole off the N. E. Point of the same, with another at a greater distance from that Point off the least Island, but neither runs above half a Mile from the Shore. I know no Danger about them, but what with Care might be easily avoided.

Where we rode we could see Spots of high Land, which I suppose was the Continent join’d by low Land between it; the Northermost bore N. by E. half E. about 16 Leagues distance: I take it to be the Starboard Entrance into the Gulph or Strait of California; the nearest Land to us bore E.N.E. about 12 Leagues, and the Southermost E. S. E. at least 17 Leagues, very high, which I believe is the next Headland to the Northward of Cape Corientes. I had but two Opportunities to see it just at Sun-rising, because ’twas very hazey during our Stay here, so that I might err in the Distance; but the best Directions for these Islands is thus: We account the nearest bears N.N.W. from Cape Corientes 28 Leagues, and that it lies in the Lat. 21°. 15´´. N. and Longit. 111°. 40´´. West from London. I return to my Journal.

Octob. 28. At 6 this Evening the Westermost Island bore E.N.E. 15 Leagues. The Wind has been very little, and veerable, with a great Swell out of the N.W. I sent our Yawl with a Lieutenant aboard the Dutchess and Marquiss, with whom we agreed to spread as we ran to the Northward, that the Acapulco Ship might not pass us, if they should arrive sooner than we expected: We agreed to be to the Leeward, the Marquiss to Windward, and the Dutchess between us, and all to keep in sight of each other. I order’d our Surgeons and Mr. Vanbrugh to see the Inside of the Physick Chest that Capt. Dover left us, and take an Inventory of what was in it. We saw no more of the Islands.

Octob 29. Still easy Gales, and sometimes quite calm, and extream hot. We can hardly keep our Ground against the Current, that runs strong to the Southward. We are in the same Latitude, and I judge about the same Place we were 2 Days ago.

Octob. 30. This Morning one of our Negro Women cry’d out, and was deliver’d of a Girl of a tawny Colour; Mr. Wasse our chief Surgeon was forced to discharge the Office of a Midwife in a close Cabbin provided for that Purpose; but what we most wanted was good Liquor, to keep up, or imitate the Womens laudable Custom of a refreshing Cup, on such an Occasion. I accidentally found a Bottle of thick strong Peru Wine, a good Part of which was given to the sick Woman, who desir’d more than we could spare her. She had not been full 6 Months amongst us, so that the Child could belong to none of our Company. But to prevent the other she-Negro (call’d Daphne) from being debauch’d in our Ship, I gave her a strict Charge to be modest, with Threats of severe Punishment, if she was found otherwise. One of the Dutchess’s black Nymphs having transgressed this Way, was lately whip’d at the Capston. This I mention to satisfy the censorious, that we don’t countenance Lewdness, and that we took those Women aboard, only because they spoke English, and begg’d to be admitted for Landresses, Cooks and Semstresses.

Nov. 1. This Day we saw high Land, being the Point of California. By Noon the Westermost in sight bore W. by N. 8 Leagues, and the Northermost N. half W. about 10 Leagues. We had an Observation Lat. 22°. 55´´. Long. 113°. 38´´. W. from London.

Nov. 2. The Westermost Land we set yesterday Noon, we make to be Cape St. Lucas, the Southermost Head-land of California. We agreed on Signals and Stations; and to spread S.W. into the See, off of this Cape that now bore N. by W. from us.

Cruising off Cape St Lucas

Nov. 3. Our Stations being concluded, I was to be the outermost Ship, the Dutchess in the middle, and the Marquiss next the Land; with the Bark to ply and carry Advice from Ship to Ship: The nearest Ship to be 6 Leagues at least, and 9 at most from the Land: By this Agreement, we could spread 15 Leagues, and see any thing that might pass us in the Day, within 20 Leagues of the Shore. And to prevent the Ships passing in the Night, we were to ply to Windward all Day, and drive at Night. Whilst we were together, we at last settled the Form of our Agreement for each Ship; that all the Ships Companies might sign it, for every one to give an Account of all Plunder he has received, that he may be charged with what’s more than his Share; and those (now or for the future suspected or accus’d of Concealment) when demanded shall give their Oaths before the Commanders, to the Truth of their Accounts, and if any one was found to conceal above the Value of half a Piece of 8. he is to be severely punished, and fined 20 Times its Value: This we did to deter every one from fraudulent Practices, which if we should happily take this Ship, might also prevent Disorders.

Nov. 4. I order’d a Sailor into Irons, for threatning the Cooper; and one Peter Clark, an ill abusive Fellow, I order’d to have the like Punishment, because he had wished himself aboard a Pirate, and said he should be glad that an Enemy, who could over-power us, was a-long-side of us.

Nov. 5. Yesterday in the Afternoon the Dutchess being near, I sent our Yawl aboard with Lieut. Glendall, to agree more exactly on some remarkable Land, that each of us knowing the same Land Mark, might the better keep our Stations. We agreed also, that the Marquiss should now be in the middle, and the Dutchess next the Shore, as being the properest Stations. This Morning we put all manner of Lumber and Chests down, designing to keep all as clear as possible, that we might not be in a Hurry if near the Acapulco Ship.

Nov. 6. This Day ended our Stock of Turtle we had at the Marias; being all Shes, with Eggs in them, they would not keep so long as those we had at the Gallapagos Islands: We have for some Days thrown more dead Turtle overboard than we kill’d for eating.

Nov. 7. Yesterday I went aboard the Marquiss, and desir’d them to tell Capt. Courtney, when he came off the Shore, that we would take the inner Birth, and exchange again for the same Number of Days, that we might have equal Chances for seeing the Manila Ship; because I now think the inner Birth the likeliest. Sir Thomas Cavendish, in Queen Elizabeth’s Time, took the Manila Ship in this Place on the 4th of November.

Nov. 12. Yesterday Afternoon, all our Ships Company sign’d the before-mention’d Agreement, finally to settle Plunder. At the same time we sign’d another Agreement, to prevent gaming and wagering: some of our Crews having already lost most of their Clothes, and what else they could make away with. To prevent those loose and dissolute Courses, we sign’d both Agreements as follows.

WE the Officers, Seamen and Landmen belonging to the Ship Duke, having made several former Agreements concerning the equal sharing of Plunder, do now desire and agree, That each Man give an exact Account of all Clothes, Goods of Value, or Necessaries of any kind he had, over and above his Dividend deliver’d him at Gorgona, or had purchased of others since, to be rightly charged to him in his Account of Plunder, by the Agents appointed; and to restore whatever he had taken without the Agents Knowledge, and to prevent any Persons detaining and concealing any Goods or Riches of any kind, now or for the future, more than their respective Shares, in order to a right Distribution of Plunder, except Arms, Chests, Knives, Roman Relicks, Scizzars, Tobacco, loose Books, Pictures, and worthless Tools and Toys, and Bedding in use, which are not included in this Agreement; and those that have already only things of this kind, are not liable to a Penalty: We do voluntarily sign this, and offer our selves to be obliged firmly by these Presents, to be under the Penalty of 20 Shillings for every Shilling value taken hid or conceal’d by any of us, or removed out of any Prize without written Orders from the Commanders publickly; and that none but the Agents already named, or to be named hereafter, shall detain in Possession any Plunder; but whatever is found conceal’d shall be valued, and the Persons that hid it to be fin’d as aforesaid, which Penalty we acknowledge to be laid on us by our own Desire, Consent, and Approbation, over and above the former Penalty agreed on, That any Person shall loose his share of every Prize or Purchase taken, whether Cargo or Plunder, that conceals of either the Value of half a Piece of 8. and this to remain in Force, to the End of the Voyage.

And to encourage Discoveries of such Concealments, what-ever Person discovers the Fraud of any, who shall be so imprudent as to detain more than his due, in any Goods that has not been shar’d before as Plunder, or purchas’d of the Owners Agent or Commanders; the Informer of such Fraud shall have one Half given him gratis, out of the Offenders Shares and Wages; the other Half for the use of the Ships Company as Plunder; which Information shall be encouraged by the Commanders of each Ship, in order to prevent Frauds, as long as this Voyage holds; and that ever hereafter Accounts shall be made up, and the Plunder immediately adjudg’d to prevent Confusion.

We likewise agree, That if any of us hereafter shall without farther Proof be accus’d of concealing Plunder or Goods of Value, belonging to any Prize, he shall, on request, before a Committee of all or either of the Ships Commanders and chief Officers, voluntarily make Affidavit to answer fully and satisfactorily to such Questions as shall then and there be demanded of him, in order to prevent fraudulent Concealments, and on his Refusal, agrees to be punish’d or degraded, and to be subject to such Penalty as a general Committee shall think fit to inflict on him or them. Every one hereunto subscribed is within 3 Days from the Date hereof to settle his Account of Plunder; after which time, this Instrument is in full Force and not before.

Sign’d by the Officers and Men

of each Ship.

The Agreement to prevent Gaming was as follows.

WE the Ship’s Company belonging to the Ship Duke now in the South Seas, being Adventurers so far to improve our Fortunes in a private Man of War, under the Command of Capt. Woodes Rogers, who has a lawful Commission from his Royal Highness Prince George of Denmark,[138] and considering the apparent Hazard of our Lives in these remote Parts; do mutually agree to prevent the growing Evil now arising amongst us, occasion’d by frequent Gaming, Wagering, and abetting at others Gaming, so that some by chance might thus too slightly get Possession of what his Fellow-Adventurers have dangerously and painfully earn’d. To prevent this intolerable Abuse, we shall forbear and utterly detest all Practices of this kind for the future during the whole Voyage, till our safe Arrival in Great Britain, where good Laws of this kind take place, and designing effectually to confirm this our Desire and Agreement, We do jointly remit all sorts of Notes of Hand, Contracts, Bills, or Obligations of any kind whatsoever, that shall any ways pass, directly or indirectly, sign’d by either of us after the Date hereof, provided the Sum in each Note be for Gaming, Wagering, or Abetting any way whatsoever by any of us; and to prevent our being misled for the future, all manner of Obligations of this kind, and for this Consideration, shall be wholly invalid, and unlawful here, and in Great Britain or Ireland; And throughly to secure this Method, we farther jointly agree, that no Debt from this Time forward shall be lawfully contracted from Man to Man amongst us, unless by the Commanders Attestation, and enter’d on the Ship’s Book, it shall appear done publickly and justly to prevent each others Frauds being conniv’d at amongst us; And that none of us may fraudulently do ill things of this kind for the future, and make a Pretence to Ignorance, We have all publickly and voluntarily set our Hands, desiring the true Intent and Meaning hereof may take place without the least Evasion, it being (as we very well know) for our common Interest and publick good, that not one of us employ’d on this dangerous and remote Undertaking, might be so unhappy to arrive at his wish’d for Country and Habitation poor and dejected: And being throughly sensible of the Necessity of this Agreement, we have set our Hands.

Sign’d by all the Officers and Men in each Ship in sight of California, Nov. 11. 1709.

Nov. 13. The Water being discolour’d, and we near the Shore, we hove the Lead but found no Ground.

Nov. 17. Yesterday we sent the Bark to look for Water on the Main, and this Morning they return’d, having seen wild Indians who padled to them on Bark Logs; they were fearful of coming near our People at first, but were soon prevail’d with to accept of a Knife or two and some Bays, for which they return’d 2 Bladders of Water, a Couple of live Foxes, and a dear Skin. Till now we thought the Spaniards had Missionaries among those People, but they being quite naked, having no sign of European Commodities, nor the least Word of Spanish; we conclude they are quite savage. We dispatch’d the Bark and Boat a second Time with odd Trifles, in hopes to get some Refreshment from ’em.

Nov. 19. Before Sun set last Night we could perceive our Bark under the Shore, and having little Wind she drove most part of the Night, that she might be near us in the Morning. We sent our Pinnace, and brought the Men aboard, who told us, that their new Acquaintance were grown very familiar, but were the poorest Wretches in Nature, and had no manner of Refreshment for us. They came freely aboard to eat some of our Victuals; and by Signs invited our Men ashore; the Indians swam a-shore in the Water to guide the Bark Logs, that our Men were on, there being too much Sea to land out of our Boat: After they got safe on Shore the Indians led each of our Men betwixt two of ’em, up the Bank, where there was an old naked Gentleman with a Deer-skin spread on the Ground, on which they kneeled before our People, who did the like, and wip’d the Water off their Faces, without a Cloth; those that led them from the Water-side, took the same Care of ’em for a quarter of a Mile, and led them very slowly thro’ a narrow Path to their Hutts, where they found a dull Musician rubbing two jagged Sticks a-cross each other, and humming to it, to divert and welcome their new Guests. After the Ceremonies were over, our People sat on the

[image: w-r-woodes-rogers-a-cruising-voyage-around-the-wor-2.jpg]
Woodes Rogers landing on the coast of California
From a print in the Macpherson Collection.

Ground with them, eat broil’d Fish, and were attended back in the same manner, with the Indian Musick. The Savages brought a Sample of every thing they had except their Women, Children, and Arms, which we find are not common to Strangers: Their Knives made of Sharks Teeth, and a few other of their Curiosities, our People brought aboard to me, which I have preserved to shew what Shifts may be made.

Nov. 21. Last Night we saw a Fire ashore, which we interpreted to be a Signal from the Inhabitants, that they had got something extraordinary for us; and we wanting Refreshments, sent our Bark and Boat this Morning with one of our Musicians, to shew that we could at least equal them in Musick.

Nov. 22. Our Boat return’d and brought an Account, that they had found a very good Bay, with a fresh Water River, and that they saw near 500 Indians, who lived there in small Hutts, but had no Recruit for us, besides a little Fish. They met them as customary, and pilotted the Bark to that Place, which we suppose was the same that Sir Thomas Cavendish recruited at in Queen Elizabeth’s Time, Anno 1588.

Nov. 23. Our main Top-Gallant-Mast being broke, we got up another, but the Rope breaking the Mast fell down upon the Deck, amongst the Men, but by God’s Providence hurt no body. At 8 last Night our Ship sprung a Leak; so that we were forced to keep one Pump a going.

Nov. 25. Capt. Courtney came aboard in his Yawl, and complain’d his Stock of Water was almost spent; I agreed with him to send in our Pinnace, and a Bark, to supply them with Water.

Nov. 26. This Morning our Pinnace return’d from Shore, brought 3 Barrels of Water, and 2 very large Fish from the Indians, which serv’d most of the Ships Company. Those that came from the Shore observed the Indians were not so friendly to our Men as customary.

Nov. 27. They refus’d to let them come ashore after it was Night, which could not be to prevent their thieving, because the miserable Wretches had nothing to lose; yet they are jealous to keep what they have; and though they make no Use of their Land, might be afraid of Rivals.

Nov. 28. Yesterday in the Afternoon we heard the Marquiss fire a Gun, which was answer’d by the Dutchess, who had the middle Birth. We tackt immediately, and made all possible Sail, supposing they had seen a Stranger; the Marquiss stood to us towards the Shore, and we soon met her; by 4 a Clock I was aboard them, and enquiring into the Cause of the Alarm, was surpriz’d to hear they took us for the Manila Ship, and the Gun they fired was to alarm the Dutchess to give chase, as she had done all the day, tho’ not regarded by us, who knew the Marquiss, and admir’d they could mistake the Duke. Immediately each Ship return’d to his Station; soon after our Main-tye gave way, and our Main-yard came down at once, but did no other Damage. This Morning we saw the Bark coming off Shore, where she had been becalm’d; being longer wanting than usual, we were afraid they were cut off by the Indians. We got our Bale Goods up from abaft to see for the Leak, but all to no purpose; we found some of the Bales that had receiv’d old Damages, which we dry’d and re-pack’d, and sold what was damaged among the Ship’s Company.

Nov. 29. Last Night our Lazareto[139] Door being broke open, and losing Bread and Sugar, this Morning I order’d a Search, and found the Thief; I blam’d the Steward for his Remisness; he told me he lay next the Door, with the Key fastned to his Privy Parts, because he had it once stoln out of his Pocket, I suppose by the same Thief, who was so dextrous to get it now without disturbing him; but not being ingenious enough to fasten it to the same Place, he was discover’d. His Mess-mate was also guilty, but knowing his Friends in Bristol, I was unwilling to punish him, tho’ Provisions being scarce, it makes the Crime the greater, for we expect no Recruit till we get to the East Indies. I order’d the first to be severely whipt at the Geers,[140] and the other and a Dutchman to be afterwards left with him in Irons.

Dec. 9. Mr. Duck the Master of the Bark came aboard, and presented me with some Dolphins he had from the Indians. I order’d our Master to go with him, and endeavour, if possible, to discover the Shore along to the Northward, to find out a better Harbour than that where the Indians lived, and if they met with the Dutchess, to tell Capt. Courtney, I thought it convenient for one of the Ships to go into the Bay we had already discover’d, and there to take in Water and Wood, &c. so to fit our Ships by turns to save time, and consequently Provisions, which begin to grow short with us. We were now something dubious of seeing the Manila Ship, Cruising off Cape St. Lucas. because it’s near a Month after the time they generally fall in with this Coast.

Dec. 14. Yesterday I went aboard the Dutchess, where ’twas agreed the Marquiss should go into the Harbour and refit with all manner of Dispatch. In the mean time we to keep the outer Birth, and the Dutchess to be betwixt us and the Shore, and to cruize but 8 Days longer, without we had a Prospect of the Manila Ship, because our Provisions grow short.

Dec. 20. Having compar’d our Stock of Bread, and of what would serve to prolong it, we agreed that a Committee should be held, and that every one should give his Opinion in Writing, whether we should attempt taking a Town to victual us, and so continue the Cruize for some time longer; or to make all possible Dispatch to refit, and sail hence for the Island Guam, one of the Ladrones, and there if possible to get a fresh Recruit. My Opinion was as follows.

On board the Ship Duke, cruising off Cape St. Lucas in California, this 19th of December, 1709.

EIght Days ago I was with Capts. Courtney and Cooke, and computed what Bread there might be left aboard the 3 Ships; and we all agreed there might be 64 Days Bread of all sorts for each Ship, when equally divided.

Since which Time there is 8 Days spent, so that there should be left no more than56 Days Bread,But on a Rumage of both Ships Duke and Dutchess, and strictly computing every thing that will help prolong our Bread, we hope to make14 Days more Bread,Which may be in all 70 Days Bread to come,We must expect before we can get fitted hence to spend at least 9 Days, and add to that our Passage to Guam, which we can’t think will be less than 50 Days, is ——59 Days Bread,

11

By this Account, which is the utmost,—11 Days Bread will be left when we come to Guam.

I am of opinion now we have search’d each others Ships to prevent Frauds, that there can be no more than 11 Days Bread left when we come to Guam, as above, except we shorten our Allowance very much, which we can’t do till driven to the last Extremity, our Allowance being very small already; but if we should have an unexpected long Passage from hence to Guam, it will go hard with us at the present Allowance, besides we are not certain of a Recruit at Guam.

By the foregoing Account it’s plain what Flower and Bread-kind we have left, and the risque we must now run to get to the East-Indies, with so mean a Stock. This I doubt not will be full Satisfaction to our Imployers, that we have prolonged our Cruize to the utmost Extent, in hopes to meet the Rich Manila Ship: But since Fortune has not favour’d us, we must think of other Methods to promote our Safety and Interest. Except we resolve to take a Town here to victual us, ’tis evident we can’t cruize, and ’tis my Opinion, that now our Time is so far spent, we ought to attempt nothing more in these Seas, lest our too long Stay might be the Loss of all, because the Worm has already entred our Sheathing, For these and other Reasons, I think it highly necessary, that from this Instant we make all manner of Dispatch to fit, and sail hence for the Island of Guam, one of the Ladrones Islands, and there, if possible, to get a fresh Recruit, and consult how farther to proceed for the Interest of our Imployers, and our own Advantage and Reputation. This I give as my Opinion aboard the Dutchess, this 20th of December, 1709.

Woodes Rogers.

This my Opinion being perused with the rest, we came to the following Resolve.

WE the Officers present in a Committee on board the Dutchess, having farther considered our short Store of Bread and Bread-kind, and finding it too little to continue our Cruize longer here for the Manila Ship, do therefore now agree to get a Harbour, and there to recruit with the utmost dispatch, and sail for the Island of Guam, or any other Place where we can revictual. We design to consult farther of our next Proceedings, when in Harbour. This is our present Opinion. Witness our Hands this 20th of December, 1709.

Signed by the Officers of the Committee.

[138] He had been appointed Lord High Admiral of England on Anne’s accession.

[139] In merchant ships the lazaretto was the fore part of the lower deck, parted off for the storage of provisions and stores.

[140] See note page 25.

The Manilla Ship

At signing this in the Committee we all looked very melancholy and dispirited, because so low in Provisions, that if we should not reach Guam in the limited Time, or accidentally miss it, we shall not have enough till we arrive at any other Place.

Necessity forces us to design from hence to Guam, and thence to the East Indies; for if we had Provisions to go back round Cape Horne, and to stop in Brazil, and there to sell our Europe Prize Goods, it might be much more for our Advantage, and be sooner at Great Britain.

Dec. 21. Pursuant to Yesterday’s Agreement we made the best of our Way into the Harbour call’d by Sir Tho. Cavendish Port Segura, where the Marquiss was refitting; but having Calms most part of the Afternoon, and a Current setting to Leeward, we rather lost than got ground. Towards Morning there sprung up a Gale, and we found our selves to Leeward of the Port, tho’ we took all Advantages of the Wind: But to our great and joyful Surprize, about 9 a Clock the Man at Mast-head cry’d out he saw a Sail besides the Dutchess and Bark, bearing West half South of us, distant about 7 Leagues. We immediately hoisted our Ensign, and bore away after her, the Dutchess soon did the same; but it falling calm, I order’d the Pinnace to be mann’d and arm’d, and sent her away to make what she was: Some were of opinion ’twas the Marquiss come out of the Harbour, and to confirm this, said they could discern the Sail to have no Foretop mast; so the Boat being not out of call, return’d back, and we put a Cap[141] in her for the Marquiss, then sent her away again, by which time it was Noon. The Cape then bore N.N.E. of us, distant about 5 Leagues.

Dec. 22. We had very little Wind all Yesterday Afternoon; so that we near’d the Ship very slowly, and the Boat not returning kept us in a languishing Condition, and occasion’d several Wagers, whether ’twas the Marquiss or the Acapulco Ship. We kept sight of our Boat, and could not perceive her to go aboard the Ship, but made towards the Dutchess’s Pinnace, who was rowing to them; they lay together some time, then the Dutchess’s Boat went back to their Ship again, and ours kept dogging the Stranger, tho’ at a good distance, which gave us great hopes that ’twas the Manila Ship. I sent Mr. Frye aboard the Dutchess in our Yawl, to know what News, and if the Ship was not the Marquiss, to agree how to engage her. We then hoisted a French Ensign, and fired a Gun, which the Stranger answer’d. Mr. Frye At Anchor on the Coast of California. return’d with the joyful News that it was the Ship we had so impatiently waited for, and despair’d of seeing her. We agreed the 2 Pinnaces should tend her all Night, and keep showing false Fires, that we might know whereabouts they and the Chase was; and if we were so fortunate to come up with her together, agreed to board her at once. We made a clear Ship before Night, had every thing in a Readiness to engage her at Day-break, and kept a very good Look-out all Night for the Boat’s false Fires, which we saw and answer’d frequently. At Day-break we saw the Chase upon our Weather-Bow, about a League from us, the Dutchess a-head of her to Leeward near about half as far. Towards 6 our Boat came aboard, having kept very near the Chase all Night, and receiv’d no Damage, but told us the Dutchess pass’d by her in the Night, and she fired 2 Shot at them, but they return’d none. We had no Wind, but got out 8 of our Ships Oars, and rowed above an Hour; then there sprung up a small Breeze. I order’d a large Kettle of Chocolate to be made for our Ship’s Company (having no spiritous Liquor to give them;) then we went to Prayers, and before we had concluded were disturb’d by the Enemy’s firing at us. They had Barrels hanging at each Yard-Arm, that look’d like Powder Barrels, to deter us from boarding ’em. About 8 a Clock we began to engage her by our selves, for the Dutchess being to Leeward, and having little Wind, did not come up. The Enemy fired her Stern Chase upon us first, which we return’d with our Fore Chase several times, till we came nearer, and when close aboard each other, we gave her several Broadsides, plying our Small Arms very briskly, which they return’d as thick a while, but did not ply their great Guns half so fast as we. After some time we shot a little a-head of them, lay thwart her Hawse close aboard, and plyed them so warmly, that she soon struck her Colours two thirds down. By this time the Dutchess came up, and fired about 5 Guns, with a Volley of Small Shot, but the Enemy having submitted, made no Return. We sent our Pinnace aboard, and brought the Captain with the Officers away, and having examin’d ’em, found there was another Ship came out of Manila with them, of a bigger Burthen, having about 40 Brass Guns mounted, and as many Patereroes; but they told us they lost her Company 3 Months ago, and reckon’d she was got to Acapulco before this time, she sailing better than this Ship. This Prize was call’d by the long Name of Nostra Seniora de la Incarnacion Disenganio, Sir John Pichberty Commander; she had 20 Guns, 20 Patereroes, and 193 Men aboard, whereof 9 were kill’d, 10 wounded, and several blown up and burnt with Powder. We engag’d ’em about 3 Glasses, in which time we had only my self and another Man wounded. I was shot thro’ the Left Cheek, the Bullet struck away great part of my upper Jaw, and several of my Teeth, part of which dropt down upon the Deck, where I fell; the other, Will. Powell, an Irish Land-man, was slightly wounded in the Buttock. They did us no great Damage in our Rigging, but a shot disabled our Mizen Mast. I was forced to write what I would say, to prevent the Loss of Blood, and because of the Pain I suffer’d by speaking.

Dec. 23. After we had put our Ships to rights again, we stood in for the Harbour, which bore N.E. of us, distant about 7 Leagues. Our Surgeons went aboard the Prize to dress the wounded Men.

Dec. 24. About 4 Yesterday Afternoon we got to an Anchor in Port Segura in 25 Fathom Water, found the Marquiss in a sailing Posture, and all the Company much overjoy’d at our unexpected good Fortune. In the Night I felt something clog my Throat, which I swallow’d with much Pain, and suppose it’s a part of my Jaw Bone, or the Shot, which we can’t yet give an account of, I soon recover’d my self; but my Throat and Head being very much swell’d, have much ado to swallow any sort of Liquids for Sustenance. At 8 the Committee met aboard us, and agreed that the Dutchess and Marquiss should immediately go out, and cruize 8 Days for the other Ship, being in hopes she had not pass’d us; in the mean time we and the Prize to stay and refit, and dispatch the Prisoners away in the Bark, and if we could get Security from the Guiaquil Hostages for the Payment of the Remainder of the Ransom, to let ’em go likewise. We lie land-lockt from the E. by N. to the S. S. E. distant from the Eastermost Point about 4 Mile, from the Southermost Rock about half a Mile, and near the same Distance off Shore. The Committee we held resolv’d as follows.

On board the Duke riding in Port Segura on the Coast of California, Dec. 24. 1709.

HAving Information from the Prisoners taken on board the Prize the 22d instant, bound from Manila to Acapulco, that they came out in company with another Ship bound for the same Port from which they parted in Lat. 35. N. It is resolved that Capt. Courtney in the Dutchess, and Capt. Cooke in the Marquiss, do forthwith go out upon a Cruise for 8 Days, to look after the said Ship.

Signed by the Majority of the Council.

Capt. Courtney, Cooke, and their Officers of the Council, would not agree that the Duke and Dutchess should go out as I desir’d, with most of the Men belonging to the Marquiss divided between them, in order to cruise for the biggest Acapulco Ship, which we were in hopes had not passed us; and by being thus well mann’d, might if they meet her carry her by boarding at once, and that in the mean time the Marquiss with a very small number of Men might be sufficient to stay in the Port, and send off the Bark with the Prisoners.

But there having been some Reflections amongst the Sailors because the Dutchess did not engage this Prize before the Duke came up, it made them obstinate to cruize for her without us, and the Officers of our Consorts being agreed, made the Majority of our Council; so that according to the foregoing Committee we were obliged to stay in the Harbour against our Will.

Dec. 25. Last Night the Dutchess and Marquiss went out: We put 10 good Hands aboard the Dutchess, that if they should be so fortunate as to see the Great Ship, they might be the better able to attack her. In the Morning we began to put part of the Goods aboard the Bark into the Prize, in order to send the Prisoners away. Capt. Dover and Mr. Stretton, who were aboard the Prize, came to me, and we all agreed to send off the Guiaquil Hostages, the Captain of the Manila Ship (who was a French Chevalier) having given us 5 Bills of Exchange for the same, payable in London for 6000 Dollars, being 2000 more than the Ransom Money, for which we allow’d him the Benefit of the Bark and Cargo, the Captain and Hostages giving us Certificates, that it was a Bargain concluded at their own Requests, and very much to their advantage. Sir John Pichberty being, we hope, a Man of Honour, will not suffer his Bills to be protested, since we have so generously trusted him, tho’ a Prisoner, without a Hostage, which is always demanded for less Sums.

Dec. 25. We plac’d two Centries to keep a good Lookout upon the Top of a Hill, with Orders if they saw 3 Sail in the Offing, to make 3 Waffs[142] with their Colours.

Dec. 26. Yesterday Afternoon the Centrys made 3 Waffs, Cruising off Cape St. Lucas. and we immediately sent the Yawl to them for better Satisfaction, and found there were 3 Sail out at Sea; upon which we immediately put all the Prisoners aboard the Bark, taking away her Sails, and fetched our Men aboard, leaving only 22 Hands belonging to us, aboard the Prize, to help refit and look after her. The Prisoners, who were about 170, being secur’d aboard our Bark, without Arms, Rudder, Sails, or a Boat, and moar’d near a Mile from our Prize, a few more of our Men than was sufficient to give them Victuals and Drink, might have guarded them very safely; yet for the more Security, we left a Lieutenant of each Ship, and the above Men well arm’d aboard our Prize, and immediately weigh’d in order to go and assist our Consorts to attack the great Ship, which then came in sight. Capt. Dover thought fit to go on board the Prize, and exchange Posts with one of the Lieutenants that guarded the Prisoners, and sent him to us in his stead. I was in so weak a Condition, and my Head and Throat so much swell’d, that I yet spoke in great Pain, and not loud enough to be heard at any distance; so that all the rest of the chief Officers, and our Surgeons, would have perswaded me to stay in the Harbour in Safety aboard our Prize. We weigh’d our Anchors, and got under Sail by 7 a Clock: We saw Lights several times in the Night, which we took to be our Consorts Boats making false Fires. In the Morning at Day-break we saw 3 Sail to Windward of us, but were so far distant, that we could not make which were our Consorts, and which the Chase, till about 9 a Clock, when we saw the Dutchess and Chase near together, and the Marquiss standing to them with all the Sail she could crowd. We made what Sail we could, but were to Leeward of them 3 or 4 Leagues, and having a scant Wind, made little Way. At Noon they bore S.E. of us, being right to Windward about 3 Leagues.

[141] A strong thick block of wood, with two large holes through it (one square, the other round) to confine two masts together. (Smyth, “Sailor’s Word Book”).

[142] Used in this sense to mean a waving movement.

Engaging the bigger Manila Ship

In the Afternoon we saw the Marquiss come up with the Chase, and engage her pretty briskly; but soon fell to Leeward out of Cannon-shot, and lay a considerable Time, which made us think she was some way or other disabled. I order’d the Pinnace to be mann’d, and sent her away to her, that if what we suspected prov’d true, and we had not Wind to get up with them before Night, our Boat might dog the Chase with Signals till the Morning, that she might not escape us and the other Ships; but before the Boat could get up with them, the Marquiss made sail and came up with the Chase, and both went to it again briskly for 4 Glasses and upwards: Then the Ship which we took to be the Dutchess stretch’d a-head to Windward of the Enemy, I suppose to fix her Rigging, or stop her Leaks; mean while the other kept her in play till she bore down again, and each firing a Broadside or two, left off, because ’twas dark: They then bore South of us, which was right in the Wind’s Eye, distant about 2 Leagues. By Midnight we were pretty well up with them, and our Boat came aboard, having made false Fires, which we answer’d: They had been on board the Dutchess and Marquiss, and told me the former had her Foremast much disabled, and the Ring of an Anchor shot away, with several Men wounded, and one kill’d, having receiv’d a Shot in their Powder Room, and several in their upper Works, but all stopt. They engag’d the Ship by themselves the Night before, which was what we took to be the Boats Lights, being out of the hearing of the Guns. At that time they could perceive the Enemy was in disorder, her Guns not being all mounted, and consequently their Netting-deck and Close Quarters unprovided; so that had it been my good Fortune in the Duke to accompany the Dutchess, as I desired, we all believe we might then have carried this great Ship; or if they in the Dutchess had thought of taking most of the Men out of the Marquiss, who did not sail well enough to come up to their Assistance at first, they alone might very probably have taken her by Boarding at once, before the Spaniards had experienc’d our Strength, being afterwards so well provided, as encouraged them to lie driving, and give us all Opportunity to board them when we pleas’d. Capt. Cooke sent me word, that the Marquiss had fired near all her Shot and Powder, but had escap’d very well both in Masts, Rigging and Men. I sent our Boat with 3 Barrels of Powder, and Shot in proportion, and Lieut. Frye, to consult our Consorts how to engage the Enemy to the best advantage at Break of Day. The Chase had made Signals to our Ship all the Day and Night, because she took us for her Consort, which we had in possession, and after ’twas dark had edg’d away to us, else I should not have been up with her, having very little Wind, and that against us. In the Morning as soon as ’twas Day, the Wind veering at once, put our Ship about, and the Chase fired first upon the Dutchess, who by means of the Wind’s veering was nearest the Enemy; she return’d it smartly: we stood as near as possible, firing as our Guns came to bear; but the Dutchess being by this time thwart the Spaniards Hawse, and firing very fast, those Shot that miss’d the Enemy flew from the Dutchess over us, and betwixt our Masts, so that we ran the risque of receiving more Damage from them than from the Enemy, if we had lain on her Quarters and cross her Stern, as I design’d, while the Enemy lay driving. This forced us to lie along side, close aboard her, where we kept firing round Shot, and did not load with any Bar or Partridge, because the Ship’s Sides were too thick to receive any Damage by it, and no Men appearing in sight, it would only have been a Clog to the Force of our Round Shot. We kept close aboard her, and drove as she did as near as possible. The Enemy kept to their close Quarters, so that we did not fire our Small Arms till we saw a Man appear, or a Port open; then we fired as quick as possible. Thus we continued for 4 Glasses, about which time we received a Shot in the Main Mast, which much disabled it; soon after that the Dutchess and we firing together, we came both close under the Enemy and had like to have been all aboard her, so that we could make little use of our Guns. Then we fell a-stern in our Birth along side, where the Enemy threw a Fire-ball out of one of her Tops, which lighting upon our Quarter-deck, blew up a Chest of Arms and Cartouch Boxes[143] all loaded, and several Cartridges of Powder in the Steerage by which means Mr. Vanbrugh, our Agent, and a Dutchman, were very much burnt; it might have done more Damage, had it not been quench’d as soon as possible. After we got clear of each other, the Dutchess stood in for the Shore where she lay braced to, mending her Rigging, &c. The Marquiss fired several Shot, but to little purpose, her Guns being small. We were close aboard several times afterwards, till at last we receiv’d a second Shot in the Main Mast not far from the other, which rent it miserably, and the Mast settl’d to it, so that we were afraid it would drop by the board, and having our Rigging shatter’d very much, we sheer’d off, and brought to, making a Signal to our Consorts to consult what to do; in the interim we got ordinary Fishes[144] for a port[145] to the Main mast, and fasten’d it as well as we could to secure it at present. Capt. Courtney and Capt. Cooke came aboard with other Officers, where we consider’d the Condition the 3 Ships were in, their Masts and Rigging being much damnified in a Place where we could get no Recruit, that if we engag’d her again, we could propose to do no more than what we had already done, which was evident did her no great Hurt, because we could perceive few of our Shot enter’d her Sides to any purpose, and our Small Arms avail’d less, there being not a Man to be seen above-board; that the least thing in the World would bring our Main-mast, and likewise the Dutchess Fore-mast by the board, either of which by its Fall might carry away another Mast, and then we should lie a Battery for the Enemy, having nothing to command our Ships with, so that by his heavy Guns he might either sink or take us: That if we went to board her, we should run a greater hazard in losing a great many Men with little Hopes of Success, they having above treble the Number aboard to oppose us, and there being now in all our 3 Ships not above 120 good Men fit for boarding, and those but weak, having been very short of Provisions a long time; besides we had the Disadvantage of a Netting-deck[146] to enter upon, and a Ship every other way well provided; so that if we had boarded her, and been forc’d off, or left any of our Men behind, the Enemy by that means might have known our Strength, and then gone into the Harbour and took possession of the Prize in spight of all we could do to prevent it: Besides, our Ammunition was very short, having only enough to engage a few Glasses longer. All this being seriously consider’d, and knowing the Difficulty we should have to get Masts, and the Time and Provisions we must spend before we could get ’em fitted, ’twas resolved to forbear attempting her further, since our battering her signify’d little, and we had not Strength enough to board her: Therefore we agreed to keep her company till Night, then to lose her, and make the best of our way into the Harbour to secure the Prize we had already took. We engag’d first and last about six or seven Hours, during all which time we had aboard the Duke but eleven Men wounded, 3 of whom were scorch’d with Gun-powder. I was again unfortunately wounded in the Left Foot with a Splinter just before we blew up on the Quarter-deck, so that I could not stand, but lay on my Back in a great deal of Misery, part of my Heel-bone being struck out, and all under my Ankle cut above half thro’, which bled very much, and weaken’d me, before it could be dressed and stopt. The Dutchess had about 20 Men killed and wounded, 3 of the latter and one of the former were my Men. The Marquiss had none kill’d or wounded, but 2 scorch’d with Powder. The

Enemy’s was a brave lofty new Ship, the Admiral of Manila, and this the first Voyage she had made; she was call’d the Bigonia, of about 900 Tuns, and could carry 60 Guns, about 40 of which were mounted, with as many Patereroes, all Brass; her Complement of Men on board, as we were inform’d, was above 450, besides Passengers. They added, that 150 of the Men on board this great Ship were Europeans, several of whom had been formerly Pirates, and having now got all their Wealth aboard, were resolved to defend it to the last. The Gunner, who had a good Post in Manila, was an expert Man, and had provided the Ship extraordinary well for Defence, which made them fight so desperately; they had filled up all between the Guns with Bales to secure the Men. She kept a Spanish Flag at her Main-top mast Head all the time she fought us; we shatter’d her Sails and Rigging very much, shot her Mizon-yard, kill’d two Men out of her Tops, which was all the Damage we could see we did ’em; tho’ we could not place less than 500 Shot (6 Pounders) in her Hull. These large Ships are built at Manila with excellent Timber, that will not splinter; they have very thick Sides, much stronger than we build in Europe. Whilst the Officers were aboard us, Capt. Courtney and others desir’d that what we had agreed upon might be put in Writing, and sign’d by as many as were present, to prevent false Reflections hereafter, which was done as follows.

At a Committee held on board the Duke, after we had engag’d the bigger Manila Ship, December 27. 1709.

WE having consider’d the Condition of all our 3 Ships, and that our Masts are much damnified in engaging the Manila Ship, do think it for the Interest of the whole to forbear any further Attempts upon her, having no Probability of taking her, but to do our endeavours to secure the Prize we have already took, which will be much more for the Honour and Interest of our selves and Country. This is our Opinion, in witness whereof we have set our Hands, the Day and Year above-written.

Woodes Rogers,Lan. Appleby,Stephen Courtney, Charles Pope,William Dampier,Henry Oliphant,Edw. Cooke,Alex. Selkirk,Rob. Frye,John Kingston,Tho. Glendall,Nath. Scotch,John Connely,John Piller.John Bridge,

Thus ended our Attempt on the biggest Manila Ship, which I have heard related so many ways at home, that I thought it necessary to set down every particular Circumstance of it, as it stood in my Journal. Had we been together at first and boarded her, we might probably have taken this great Prize; but after the Enemy had fixed her Netting-deck and close Quarters, they valued us very little. I believe also we might have burnt her with one of our Ships, but that was objected against by all the Officers, because we had Goods of Value on board all our 3 Ships. The Enemy was the better provided for us, because they heard at Manila from our English Settlements in India, that there were 2 small Ships fitted from Bristol, that design’d to attempt them in the South Seas. This was told us by the Prisoners we took on board the other Ship.

When I proposed parting Companies at the Tres Marias, and to cruise for the Acapulco Ship from Manila with our Ship and Bark at one Station, and the Dutchess and Marquiss at another, we then expected but one Ship from Manila, and she not so well provided as the least Ship now was; tho’ as we have found it, we might probably have been better asunder, for then I make little question but we should have got some Recruit of Provisions, and consequently our Men had been stronger and better in heart to have boarded this great Ship at once, before they had been so well provided; but since Providence or Fate will have it as it is, we must be content.

Dec. 28. The Enemy lay braced to all the time the Council held, and run out 4 Guns of her lower Teer, expecting we would have the other Brush with her; but when we made sail, she fil’d and made away, W.N.W. and we betwixt the S.S.E. and the S. close upon a Wind. At 6 a Clock we sent the Pinnace with some Men into the Harbour to secure the Prize, not knowing what might happen before we could get in with our Ships. We unrigg’d the Main-top-gallant Mast, and got it down, securing our Main-mast with Runners and Tackles every way we could contrive, had little Wind all the Afternoon and Night, but this Morning a fresh Breeze sprung up at E.S.E. and soon after we saw nothing more of the great Ship.

[143] Boxes containing cartridges for muskets.

[144] Two long pieces of hard wood, convex on one side and concave on the other, bound opposite to each other to strengthen the masts.

[145] Evidently a misprint for support.

[146] A netting extending fore and aft to prevent an enemy from boarding.

At Anchor in Port Segura on California

Jan. 1. After we arriv’d again at Port Segura, we dispatch’d the Prisoners away in the Bark, and likewise the Guiaquil Hostages: having got Security for the Money as aforesaid, we supplied them with Water and Provisions enough to carry ’em to Acapulco; and gave Capt. Pichberty and his chief Officers, with a Padre, their Clothes, Instruments, Books, &c. So that they parted very friendly, and acknowledged we had been very civil to ’em, of which they desired me to accept the following Testimony;

WE, whose Names are hereto subscrib’d, do acknowledge, that ever since we have been in the Hands of Capt. Woodes Rogers, and Capt. Stephen Courtney, Commanders of the Duke and Dutchess, two British private Men of War, we have been by them very civilly treated; and whatsoever we have transacted or done, had been voluntary, and by our Consent, and particularly in passing Bills, and Obligations, thro’ the Hands of Sir John Pichberty, for the Ransom of the Town of Guiaquil, and other valuable Considerations. Witness our Hands on the Coast of California.

Jan. 1. 1709.

Don John Pichberty,Manuel de Punta.Don Antonio Guttera, Manuel Hemanes.

I wrote a Letter to my Owners, to acquaint ’em with our good Success, but could not be so full as I would, because I sent it by the Hand of an Enemy. We spent our Time till the 7th, in refitting, wooding, and watering; and were very glad to find as much Bread on board the Prize as we hop’d might, with what we had left of our old Store, make enough to subsist us in our next long Run. Capt. Courtney and his Officers, with those on board the Marquiss, are too willing to complement Capt. Dover with the chief Command of the Prize; which till now I thought he would not have accepted, his Posts already being above a Commander of any of our Prizes; but I and my Officers are against it; because we believe Capt. Frye or others, are fitter Persons to take Charge of her, which we insisted on; and Capts. Courtney and Cooke came to me, where they agreed to a Paper that was drawn up while we were all together, in such a Manner as I thought would have satisfied every one. Capt. Courtney carried this Agreement to Capt. Dover to sign it, not doubting but all would be content with what we had concluded; yet to our Surprize, they spent the Remainder of the Day, and instead of making Capt. Dover comply with it, undid all, and brought a Paper which impower’d him to be sole Commander, without the least Restraint, of not molesting those that should navigate the Ship, but to order every thing as he should think fit.

 Jan. 9. We fetch’d our 3 wounded Men from on board the Dutchess; one of ’em was Tho. Young, a Welchman, who lost one of his Legs; the other, Tho. Evans, a Welchman, whose Face was miserably torn; the third, John Gold, wounded in the Thigh; and one died of his Wounds, viz. Emanuel Gonsalves, a Portuguese: So that out of ten that went, only 6 return’d safe. I sent a Letter to Capt. Courtney this Morning, to know what Measures were going forward; having heard nothing from him since the 7th Instant, and desired that there might be no loss of time, but that the Committee might meet once more, to try if they would make use of their unbyass’d Reason. They were than all aboard the Marquiss, where I heard they had, ever since our last Meeting, concerted how to frame a Protest against me, and my Officers of the Committee, which was immediately answer’d by a Protest from us, both which are as follows.

KNOW all Men, by these Presents, That We, the Commanders of the Ships Dutchess and Marquiss, and other Officers, being the major Part of a Committee appointed by the Owners, for the regulating the Affairs of the Ships Duke and Dutchess, private Men of War, till their Return to Great Britain, as more largely appears in their Orders and Instructions. Now, whereas we have lately taken a rich Prize bound from Manila to Acapulco, and the said Ship being safe at Anchor in a Bay near Cape St. Luke, on California, We held a general Committee on board the Duke the 6th Day of January 1709-10. for appointing a Commander and other Officers for the said Prize, call’d by the Spaniards, when in their Possession, Nostra Seniora del Incarnation de Singano, but now named by us The Batchelor Frigate, wherein it was carried by Majority of Votes for Capt. Thomas Dover, who came out second Captain of the Duke, and President of this Committee, and Owner of a very considerable Part of both Ships, Duke and Dutchess, to command the said Prize, we thinking him the most proper Person for the Interest of the Owners and Company; we likewise proposing to put two of the best of our Officers on board, to command under him, and manage the navigating Part of the said Ship during the Voyage, with other substantial Officers and Men, sufficient to work the Ship and take Care of her.

Now whereas Capt. Woodes Rogers, Commander of the Duke, and several of his Officers, Members of this Committee, did refuse to sign to the Agreement of the said Committee (the Like never having been refus’d by any before, when carried by Majority of Voices) to acknowledge the said Capt. Thomas Dover Commander of the Ship Batchelor Frigate; we do hereby, in the behalf of the Owners of the Ships Duke and Dutchess, our selves and Company, Protest against the unadvis’d Proceedings and Practice of the said Capt. Woodes Rogers, and the rest of the Officers of the Committee, that refus’d to sign and agree to the same, it being directly contrary to the Owners Orders and Instructions, (Reference being had thereto) and the Union and Peace of the Ships Companies (by them likewise recommended). And whatever Damage may ensue, either by Loss of Time, Want of Provisions, or Men sufficient to manage the said Ship, or any Mutiny or Disagreement that may arise from hence between the Ships Companies, or any other Disaster whatsoever, &c. we do likewise Protest against, in the behalf of the Owners, ourselves, and Company, as aforesaid; expecting from the said Captain Woodes Rogers, and Officers of the Committee aforesaid, full Satisfaction and Reparation of all Losses and Damages whatsoever, that may happen to the said Ship during her Voyage to Great Britain.

In witness whereof, we the Commanders and Officers, being the major Part of the Committee, have set our Hands, this 9th Day of January, 1709-10. on board the Marquiss, at Anchor near Cape St. Luke, on California.

Sign’d by the Officers of the Dutchess and

Marquiss.

Which Protest was answer’d by another from our Ship.

WE the chief Officers in behalf of ourselves and the rest of the Ship’s Company of the Duke, having taken a rich Spanish Prize, in Consortship with the Dutchess and Marquiss, call’d Nostra Seniora del Incarnacion de ingano, and did design to use the securest Methods to carry her to Great Britain, both for our Employers interest and our own Advantage. But being in a remote part of the World, we offer’d and desired our Consorts to put one or more able Officers in the principal charge of the aforesaid Prize, it being so valuable that a Retaliation for all our Risques and Hardships is in her Riches, which highly behoves us to be very careful in preserving. But against all our Ships Company’s Consent, (tho’ we are so nearly concern’d) our said Consorts Officers, Capt. Stephen Courtney, Capt. Edward Cooke, Capt. William Dampier, Mr. William Stretton, Mr. Charles Pope, Mr. John Connely, Mr. George Milbourne, Mr. Rob. Knowlman, and Mr. John Ballett, have sign’d an Instrument, and combin’d together, to put Capt. T. Dover in Command of the said Ship.

We therefore (being inclin’d to Peace and Quietness aboard and not to use any Violence to remove the said Captain Dover out of the aforesaid forc’d Command, although he is utterly uncapable of the Office) do hereby publickly Protest against the aforesaid Commander, and every one of those that have already, or shall hereafter combine to place him in. The Ship now being in safety, we declare against all Damages that may arise or accrue to the said Ship, or Cargo under his Command; and that the aforesaid Combiners, who have put the Care of the said Ship under an uncapable Command, we expect are accountable and liable to us for all Damages that may happen. This is our publick Protest. Witness our Hands, aboard the said Ship Duke, riding at Anchor in a Port of California, the 9th of January, 1709-10.

Sign’d by the Officers of the Duke.

’Twas our great Unhappiness, after taking a rich Prize, to have a Paper-War amongst our selves. I am sorry to trouble the Reader with these Disputes, which continued for two Days about a proper Commander for this Prize; because it highly concern’d us to take the utmost Precautions for her Safety, having a long Run through dangerous unknown Passages, into the East Indies, and most of the Recompence for our great Risques and Hardships lay in her Riches. I had always desired that Capt. Dover might be aboard her, for being a considerable Owner, we all agreed he was a very proper Person to take Care of her Cargo, and to have all the Freedom and Accommodation that could be made for him in that Ship, which was of such vast Consequence to us and our Employers, that in their Instructions to me, they strictly charged me to use the securest Methods to bring her safe home, in case we should be so fortunate as we now are, to take one of the Acapulco Ships: So that after the Protests were over on both sides, I desired they might assemble together, and finally determine what the Majority would agree on, that no Time might be lost. So all the Council met again on board the Batchelor, to endeavour an Accommodation. I being very weak, and in much Pain, was not able to stir, therefore sent my Opinion in Writing, as follows.

MY Opinion is, That ’tis not for the Safety of the rich Spanish Prize, that Capt. Dover command her, because his Temper is so violent, that capable Men cannot well act under him, and himself is uncapable. Our Owners directed me to use the securest Method to bring the Ship home, if we should have the good Fortune to take her; and ’tis not so, if an ignorant Person have the Command: And tho’ it may be pretended that he’ll not command the sailing Part, there are other Parts necessary for a Commander; so that whosoever had the Charge of one, ought to act wholly in the rest, or else Confusion follows a mix’d Command, that would be very pernicious in this Case; and which it highly concerns us to beware of. I am content, and desire Capt. Dover may be aboard, and have Power to take Care of the Cargo, and all the Liberty and Freedom in her, he can in reason otherwise desire, and that none may have the like Power on board the Prize but himself. This is my Opinion. Jan. 9. 1709-10.

Woodes Rogers.

This Dispute is against my Desire already put in Print, from the publick Notes of the Voyage, otherwise I had left it wholly out of my Journal, as I had done several other of our Differences, being unwilling to trouble the Reader with the Contests that too often happen’d in the Government of our sailing Common-wealth.

After a long Debate, they voted Mr. Frye and Mr. Stretton, both to act in equal Posts, to take Charge of the navigating the Ship, tho’ under Capt. Dover, but they were to be no ways molested, hinder’d nor contradicted in their Business by him, whose Duty ’twas to see that nothing should be done contrary to the Interest of the Owners, and Ships Companies, in the Nature of an Agent, almost in the same Manner I proposed at first, only he had the Title of Chief Captain in that Ship, which was so small a Difference, where Titles are so common, that we all consented to it; and at the same time they chose Officers, agreeing that we should put 30 Men aboard her, the Dutchess 25, and the Marquiss 13, which with 36 Manila Indians, call’d Las-Carrs, and other Prisoners we have left, her Complement will be about 110 Men. The Majority keeping to their first Agreement I was obliged to come into it, according to my Instructions from our Owners; so that all our Differences about this Affair were at an end, and we drank to our safe Arrival in Great Britain.

The Council agreed as follows.

At a Council held on board the Batchelor Frigate, at Anchor in Port Segura, on California, Jan. 10. 1709/10.

IT is agreed, by the Majority of this Council, that Capt. Robert Frye and Capt. William Stretton, shall both act in equal Posts in the sole Navigating, Sailing and Ingaging, if Occasion should be, under Capt. Tho. Dover, on board the Batchelor Frigate, and that the said Capt. Tho. Dover shall not molest, hinder or contradict ’em in their Business; and we do appoint Alexander Selkirk Master, Joseph Smith chief Mate, Benj. Parsons second Mate, Charles May Surgeon, John Jones Carpenter, Rob. Hollinsby Boatswain, Rich. Beakhouse Gunner, Peirce Bray Cooper, James Stretton and Richard Hickman Midshipmen, Denis Reading Steward, and all other inferior Officers, as the Commanders shall think fit.

Sign’d by the Majority of our Council.

In the Morning we put 35 good Hands aboard her. The Dutchess and Marquiss put no more than their Share. Mean while Capts. Courtney and Cooke, and 2 or 3 more of the Committee came to me, where we sign’d a Paper for Capt. Dover and the two Commanders, recommending Peace and Tranquility amongst them. And that in case of Separation, the Place of Rendezvous was to be Guam, one of the Ladrones Islands, where we design’d to touch at, God willing, to get Provisions: Every thing being thus settled, and all in a Readiness to sail; before I proceed with the Relation of our Voyage from hence, I shall give an Account of California.

California Described

IT is not yet certainly known whether it be an Island, or joins to the Continent, nor did either our Time or Circumstances allow us to attempt the Discovery. I heard from the Spaniards, that some of their Nation had sail’d as far up betwixt California and the Main, as Lat. 42 N. where meeting with Shoal Water, and abundance of Islands, they durst not venture any further: So that if this be true, in all Probability it joins to the Continent, a little further to the Northward; for Shoal Water and Islands is a general Sign of being near some main Land: but the Spaniards having more Territories in this Part of the World than they know how to manage, they are not curious of further Discoveries. The Manila Ships bound to Acapulco often make this Coast in the Latitude of 40 North, and I never heard of any that discover’d it farther to the Northward. Some old Draughts make it to join to the Land of Jesso, but all this being yet undetermin’d, I shall not take upon me to affirm whether it’s an Island, or joins to the Continent. The Dutch say, they formerly took a Spanish Vessel in those Seas, which had sail’d round California, and found it to be an Island; but this Account can’t be depended on, and I choose to believe it joins to the Continent. There is no certain Account of its Shape or Bigness, and having seen so little of it, I shall refer the Reader to our common Draughts for its Scituation. What I can say of it from my own Knowledge is, That the Land where we were is for the most part mountainous, barren and sandy, and had nothing but a few Shrubs and Bushes, which produce Fruit and Berries of several Sorts. Our Men who went in our Bark to view the Country about 15 Leagues to the Northward, say it was there cover’d with tall Trees. The Spaniards tell us of several good Harbours in this Country, but we found none of them near this Cape. We frequently saw Smoak in several Places, which makes us believe the Inhabitants are pretty numerous. The Bay where we rode had but very indifferent Anchoring Ground, in deep Water, and is the worst recruiting Place we met with since I came out. The Wind at this Time of the Year generally blowing over Land, makes it good Riding on the Starboard Side of the Bay, where you ride on a Bank that has from 10 to 25 Fathom Water; but the rest of that Bay is very deep, and near the Rocks on the Larboard-side going in there’s no Ground.

During the Time of our Stay the Air was serene, pleasant, and healthful, and we had no strong Gales of Wind, very little Rain, but great Dews fell by Night, when ’twas very cool.

The Natives we saw here were about 300, they had large Limbs, were straight, tall, and of a much blacker Complexion than any other People that I had seen in the South Seas. Their Hair long, black, and straight, which hung down to their Thighs. The Men stark naked, and the Women had a Covering of Leaves over their Privities, or little Clouts made of Silk Grass, or the Skins of Birds and Beasts. All of them that we saw were old, and miserably wrinkled. We suppose they were afraid to let any of their young ones come near us, but needed not; for besides the good Order we kept among our Men in that respect, if we may judge by what we saw, they could not be very tempting. The Language of the Natives was as unpleasant to us as their Aspect, for it was very harsh and broad, and they pronounc’d it so much in the Throat, as if their Words had been ready to choak them. I design’d to have brought two of ’em away with me, in order to have had some Account of the Country, when they had learn’d so much of our Language as to enable them to give it; but being short of Provisions, I durst not venture it. Some of them wear Pearl about their Arms and Necks, having first notch’d it round, and fasten’d it with a String of Silk Grass; for I suppose they knew not how to bore them. The Pearls were mix’d with little red Berries, Sticks, and Bits of Shells, which they look’d upon to be so fine an Ornament, that tho’ we had Glass Beads of several Colours, and other Toys, they would accept none of them. They coveted nothing we had but Knives, and other cutting Instruments, and were so honest, that they did not meddle with our Coopers or Carpenters Tools, so that whatever was left ashore at Night, we found it untouch’d in the Morning.

We saw nothing like European Furniture or Utensils among ’em. Their Huts were very low, and made of Branches of Trees and Reeds, but not sufficiently cover’d to keep out Rain. They had nothing like Gardens or Provisions about them. They subsisted chiefly on Fish while we were here, which with the Miserableness of their Huts, that seem’d only to be made for a time, made us conclude they had no fix’d Habitation here, whatever they may have elsewhere, and that this was their Fishing Season. We saw no Nets or Hooks, but wooden Instruments, with which they strike the Fish very dextrously, and dive to admiration. Some of our Sailors told me they saw one of ’em dive with his Instrument, and whilst he was under Water put up his Striker with a Fish on the Point of it, which was taken off by another that watch’d by him on a Bark Log. The Reader may believe of this what he pleases, but I give it the more credit, because I my self threw some rusty Knives overboard, on purpose to try those Divers, who seldom miss’d catching a Knife before it could sink about 3 or 4 Fathom, which I took to be an extraordinary Proof of their Agility.

Instead of Bread they us’d a little black Seed, which they ground with Stones, and eat it by Handfuls; some of our Men thicken’d their Broth with it, and say it tastes somewhat like Coffee. They have some Roots that eat like Yams, a sort of Seeds that grow in Cods, and taste like green Pease, a Berry which resembles those of Ivy, and being dry’d at the Fire, eats like parch’d Pease. They have another like a large Currant, with a white tartish Pulp, a Stone and a Kernel; this sort of Fruit they seem to value much. They have also a Fruit which grows on the prickle Pear-tree, tastes like Gooseberries, and makes good Sawce. They have many other Seeds and Plants unknown to us, but I was not in a condition to view or describe them.

They seem to have a Season of Hunting by the Skins of Deer, &c. we saw among them: They paid a sort of Respect to one Man, whose Head was adorn’d with Feathers made up in the Form of a Cap; in other respects they seem’d to have all things in common; for when they exchang’d Fish with us for old Knives, of which we had plenty, they gave the Knives to any that stood next, and after they had enough, we could get no Fish from them. They appear’d to be very idle, and seem to look after no more than a present Subsistance. They stood and look’d upon our Men very attentively, while they cut Wood and fill’d Water; but did not care to lend us a Hand at either, or indeed to do any thing that requir’d hard Labour. Their Arms are Bows and Arrows, with which they can shoot Birds flying. Their Bows are about 7 Foot long, and of a tough pliant Wood unknown to us, with Strings of Silk Grass; their Arrows about 4 Foot and a half, made of Cane, and pointed with Fish Bones that they shape for the purpose. Most of their Knives and other cutting Instruments are made of Sharks Teeth. I saw 2 or 3 large Pearl in their Necklaces and Bracelets, and the Spaniards told me they had Store of them from the inner part of the Gulph of California, where they have Missionaries planted among them. Our Men told me they saw heavy shining Stones ashore, which look’d as if they came from some Mineral, but they did not inform me of this till we were at Sea, otherwise I would have brought some of ’em to have try’d what Mettal could be extracted out of ’em. The Spaniards likewise inform’d me, that the Country in general within on the main Land of Mexico, is pleasant and fruitful, and abounds with Cattle and Provisions of all sorts. The Natives grew very familiar with us, and came frequently aboard to view our Ships, which they mightily admir’d. We saw no Boats or Canoes among them, nor any other Sailing Craft, but Bark-Logs, which they steer’d with Paddles at each End. We gave one of the Natives a Shirt, but he soon tore it in pieces, and gave it to the rest of his Company to put the Seeds in which they us’d for Bread. We saw no Utensils for Cookery about them, nor do I suppose they have any; for they bury their Fish in a Heap of Sand, and make a Fire over it, till they think it fit for eating. There were all the Fishes usual in those Seas to be found in the Bay. The fresh Water here is good, and they have abundance of Samphire. They make a Fire in the middle of their Huts, which are very low and smoaky. We saw no extraordinary Birds here. I am told by our People that have been ashore, that they get Fire by rubbing two dry Sticks against each other, as customary among the wild Indians.

The Entrance into the Harbour may be known by four high Rocks, which look like the Needles at the Isle of Wight, as you come from the Westward; the two Westermost in form of Sugar-loves. The innermost has an Arch like a Bridge, through which the Sea makes its way. You must leave the outermost Rock about a Cable’s Length on the Larboard side, and steer into the deepest part of the Bay, being all bold, where you may anchor from 10 Fathom to 20 or 25 Fathom Water. Here you ride land-lockt from E. by N. back to the S. E. by S. yet it is but an ordinary Road, if the Wind should come strong out of the Sea, which it never did while we lay there.

Mexico Described

IShall next give a brief Account of Mexico from the best Information and Authors. This Country lies betwixt Lat. 8. and 50 or 55 North, but it is little known or inhabited by the Spaniards to the Northward of 35. ’Tis divided into Old and New, and the former is also called New Spain, The Country in general includes all the West Side of Northern America, as far as ’tis known. ’Tis divided into the Audiences, or Jurisdictions of St. Domingo, Mexico properly so call’d, Guadalajara or New Gallicia, and Guatimala; and these again are subdivided into several Provinces, with which I shall not trouble the Reader, since that is the Business of a Geographer, and not of a Sailor. That part of it call’d New Spain is the best and most famous Part of all North America, and the Name is sometimes extended by the Spaniards to the whole.

The Air in general is mild, temperate and healthful, and the Soil so fertile, that in some places it produces 100 for one of Corn, and of Maiz 200; but the great Rains in Summer hinder their having good Oil and Wine. Their most remarkable Plant is that call’d Maguey, which abounds in this Country, and some of it we found in the Maria Islands; of the Juice the Spaniards and Natives make a small Wine, Vinegar, and Honey; and of the Leaves and other Parts they make Cordage, Thread, and Cloth for Sacks and Shirts. They have great and small Cattle, and Fowl in such plenty, that they frequently kill them only for the Skins and Feathers. They have also excellent Horses of the best Spanish Breed. There are few Gold Mines in this Country, but abundance of Silver, and tho’ not so rich as those of Peru, are much easier to be work’d, with less Expence of Money, and far less Danger of Mens Lives. Their other chief Commodities are Iron, Steel, Copper, but none of ’em much wrought, Hides, Wool, Cotton, Sugar, Silk, Cochineal, Scarlet-Dy, Feathers, Honey, Wax, Balm, Amber, Ambergrise, Salt, abundance of Medicinal Drugs, Cocoa, Cassia, Gold in the Sands of their Rivers, Figs, Oranges, Citrons, and other Fruit peculiar to the Climate, besides all those common in Europe; wild Beasts, and Fowl of all sorts, Chrystal, Turquoises, Emeralds, Marcasites, Bezoar Stones, and Pepper. This must be understood of Mexico in general; for all those Commodities are not in one Province, but some have one sort and some another. Nor is the Temper of the Climate every where the same, for those Places towards the South Sea are warm, but in and about the Mountains ’tis cold; and in some places they have continu’d Rains almost for 8 or 9 months in a Year, and are much infected with Serpents, Moskitto’s, and other Insects, especially near the Torrid Zone.

I shall not swell my Book with the fabulous Accounts of the Origin of the antient Mexicans, which are shocking to common Sense, nor pretend to give the Reader the History of their Kings, because ’tis not my Business; besides ’twould puzzle the ablest Critick to distinguish betwixt Truth and Falshood in those pretended Histories, preserv’d by fanciful Hieroglyphicks, which will bear what Sense any Author pleases to impose upon them. Therefore I shall only say in general, that the Spanish Authors who write of those Countrys say the Kings of Mexico were very potent, that they had 25 or 30 petty Kings their Tributaries, that their ordinary Guards did usually consist of 2 or 3000 Men, and that on occasion they could raise 2 or 300000; that their Palaces were magnificent, their Temples sumptuous, and their Worship barbarous, it being ordinary for them to sacrifice their Enemies, and sometimes their own Subjects. The Natives of Old Mexico say they are not of that Race of People, but that their Ancestors came from divers Nations, who inhabited the Northern parts of the Continent, and particularly that call’d New Mexico; and by the Account their Historians give of their Travels to settle here, ’twould seem those who compos’d the Story had heard something of the Travels of the Children of Israel in the Wilderness, and design’d to write something like it; and by calling their Leader Mexi, they would make his Name resemble that of Moses. ’Twas a long time before they united into one Monarchy; for Montezuma, who reign’d when Fernando Cortez invaded them, was only the 9th in their Catalogue. The Divisions among the Natives, and the Hatred which the Neighbouring Princes bore to their Kings, made the Conquest of Mexico much easier to the Spaniards than they expected; so that in the Bishoprick of Los Angeles, &c. there are many thousands of Indians exempted from extraordinary Taxes, because their Ancestors assisted the Spaniards in the Conquest of the Country.

The Natives of Mexico, properly so call’d, are the most civiliz’d, industrious and ingenious; they are noted for admirable Colours in their Paintings, tho’ their Figures are not proportionable; they draw ’em with the Feathers of their Cincons, a small Bird, which they say lives only upon Dew. They make use of certain Characters instead of the Letters of the Alphabet, by which they have preserv’d some Fragments of their History. The Spanish Governour of Mexico, our Author says, with much difficulty got it out of the Hands of the Natives, with an Explanation in their own Language, and had it translated into Spanish. The Ship in which ’twas sent to the Emperor Charles V. being taken by a French Ship, the Manuscript fell into the Hands of Andrew Thevet at Paris, from whose Heirs our Hackluyt, being then Almoner to the English Ambassador, purchas’d it. Sir Walter Raleigh got it translated into English, and the Learned Sir Henry Spelman prevail’d with Purchas to get the Figures engraven. They represent Princes and others in several Postures, and bring down their History from the Year 1324. to the Beginning or Middle of the 16th Century, or thereabouts. This History is divided into 3 Parts; the first contains little but an Account of the Names and Conquests of their Princes, with a Summary of their Vices and Virtues, so that it is not worth insisting upon. The second has an Account of the Tributes paid by the People, which were Proportions of the Product of the Country for Provisions, Clothes, Arms, warlike Habits and Ornaments, Paper and Houshold Furniture. The third gives an account of the Oeconomy, Customs and Discipline of the Mexicans, which because they are odd enough, I shall give a short Account of the most remarkable.

Four Days after a Child was born, the Midwife carried it to the Yard of the House, laid it upon Rushes, and after washing it, desir’d 3 Boys, who were there at a sort of Feast, to name it how they pleas’d. If it was a Boy, she put into its Hand the Tools belonging to its Father’s Imployment; and if a Soldier, his Arms. If ’twas a Girl, she put a Distaff or other Utensils of Women by it. If the Boy was design’d for the Church, they carried it to a Temple with Presents, when of a sufficient Age, and left it with the High Priest to be educated; and if design’d for War, they carried him to an Officer to teach him the Use of Arms. The Parents corrected them by Blows, or pricking them with Needles made of the Maguey Tree: The Father prick’d the Boys, if unlucky, all over their Body, and the Mother prick’d her Daughters only in the Fists. When Boys were pretty well grown, they ty’d ’em Hand and Foot, and laid ’em in muddy Water naked a whole Day, and then their Mothers took ’em out and clean’d ’em at Night. When a Maid was to be married, the Marriage-maker carried her on his Back to the Bridegroom’s House, 4 Women bearing Torches before her; the Bridegroom’s Friends receiv’d her in the Yard or Court, carried her to a Room, and set her down by him on a Mat, and ty’d the Skirts of their Garments together, offer’d Incense to their Idols, and had 4 old Men and Women to be Witnesses; after a Feast the Witnesses exhorted ’em to live well together, and so the Ceremony concluded.

The Priests train’d up their Novices in sweeping the Temples, carrying Branches, &c. to adorn them, to make Seats of Cane, to bring Needles or Thorns of Maguey to draw Blood for Sacrifices, and Shrubs to keep a perpetual Fire; and if they fail’d in their Duty, return’d to their Parents, or were catch’d with Women, they prick’d ’em with those Needles. One of the chief Priests went by Night to a Mountain, where he did Penance, carried Fire and Perfume to sacrifice to the Devil, and was always attended by a Novice; others of the Priests play’d on Musical Instruments by Night, and some of ’em observ’d the Stars, and told the Hours. The Novices arriv’d to the chief Dignities of the Priesthood by degrees, and some of ’em always attended the Armies to encourage the Men, and perform their Rites.

Those who train’d the Youth to War, punish’d their Scholars by throwing burning Coals on their Heads, pricking them with Sticks of Pine sharpen’d at one End, or by burning off their Hair. Their Kings rewarded the Soldiers according to the Number of Prisoners they took, with Military Habits of several Colours, or Posts in the Army, till they came to the highest. Their Chief Priests were also Men of Arms, and capable of all Military Preferments.

Their capital Punishments were Strangling or Stoning to Death. If a Caicque or petty Prince rebell’d, all his Subjects shar’d in his Punishment, except they found some Method to appease the King. They punish’d Drunkenness in young Men by Death, but allow’d it in old Men and old Women of 70. Highway-men and Adulterers they ston’d to Death. They had Assemblies for publick Affairs, wherein the Great Master of the Emperor or King’s Houshold exhorted the Youth to avoid Idleness, Gaming, Drunkenness, and other Vices.

This is the Sum of what that Hieroglyphical History says of the antient Mexicans.

As to the present Natives, most of ’em are subject to the Spaniards; but in some of the Mountains and Northern Parts they are not reduc’d; so that they frequently attack the Spaniards, when they meet with a favourable Opportunity.

In that call’d New Mexico some of the Natives are very barbarous, and much given to Arms, the Men wear nothing but Skins, and the Women scarce any other Covering than their Hair; they live for the most part on raw Flesh, and go together in Troops, changing their Habitation as the Season requires, or for the Conveniency of Pasturage. Their Oxen and Cows are large, with small Horns, their Hair almost like Wooll, long before, and short behind, with a Bunch on their Backs, great Beards like Goats, and their Fore Legs short; they are of an ugly Aspect, but very strong; they are the principal Riches of the Natives, their Flesh serves them for Diet, their Skins for Clothes and Coverings to their Huts, they make Thred of their Hair, Bow-strings of their Nerves, Utensils of their Bones, Trumpets of their Horns, keep their Drink in their Bladders, and use their Dung for Firing, because they are scarce of Wood. They have Sheep as large as our Asses, and Dogs so strong, that they make ’em carry their Baggage. This Country is inhabited by People of different Languages and Manners; some of them live in Cities, of which ’tis said there are several that contain from 30 to 50000 Inhabitants; others wander about in Herds like the Arabs or Tartars; but in short, this Country is so little known, and Travellers differ so much in their Accounts of it, that there’s not much to be depended upon.

I think it proper here to say something of the peopling of it. There are many Opinions about the peopling of America, but the most reasonable to me is, that it was peopled from Tartary by way of the North Pole, where they suppose it to join with some part of Asia. This I think very probable, because the Spaniards, who come yearly hither from Manila or Luconia, one of the Philipine Islands in the East Indies, are forced to keep in a high Latitude for the Benefit of Westerly Winds, and have often sounded, finding Ground in Lat. 42. N. in several Places of the Ocean betwixt the East Indies and America, which makes me conclude that there must be more Land, tho’ none of ’em, as I have heard of, ever saw any Continent till they fall in with California, in about 38 or 39°. N. Lat. I have often admir’d that no considerable Discoveries have yet been made in South Latitude from America to the East Indies: I never heard the South Ocean has been run over by above three or four Navigators, who varied little in their Runs from their Course, and by consequence could not discover much. I give this Hint to encourage our South Sea Company, or others, to go upon some Discovery that way, where for ought we know they may find a better Country than any yet discover’d, there being a vast Surface of the Sea from the Equinox to the South Pole, of at least 2000 Leagues in Longitude that has hitherto been little regarded, tho it be agreeable to Reason, that there must be a Body of Land about the South Pole, to counterpoise those vast Countries about the North Pole. This I suppose to be the Reason why our antient Geographers mention’d a Terra Australis Incognita, tho’ very little of it has been seen by any body. The Land near the North Pole in the South Sea, from California to Japan, is wholly unknown, altho’ the old Maps describe the Streights of Anian, and a large Continent, it is but imaginary; for the Dutch themselves, that now trade to Japan, say they do not yet know whether it be an Island, or joins to the Continent.

Gemelli[147] having been in this Country in 1697, who is the latest Traveller that has publish’d any thing about it, and his Accounts being in the main confirmed to me by our Spanish Prisoners, I shall give a brief Hint of what he says, especially of what relates to Trade and Provisions.

Their best Product is Gold and Silver, Pearl, Emeralds, and other precious Stones: He saw the Silver Mines of Pachma, 11 Leagues from the City of Mexico: One of ’em he says is 225 English Yards deep, the other 195: He adds, that in the Space of 6 Leagues there are about 1000 Mines, some laid aside, others still in use. There are many thousands of People imploy’d to dig ’em, from some the Metal and the Water is brought up by Engines, and from others the Metal is brought up on Mens Backs to the great Danger of their Lives, besides Numbers that are lost by the falling in of the Earth, and pestilential Damps: They go down to them by notch’d Poles, which being wet and slippery, the poor Indian Slaves many times fall, and break their Necks. Our Author says he was in danger of doing the like, when he went to see them. He adds, the Workmen inform’d him, that from one of the Veins, where near 1000 Men work’d per diem, they had in 10 Years Dug 40 Millions of Silver, that 2 Millions had been laid out in Timber-work to support it, and that it became so dangerous, as the Owner stop’d it up. I refer to him for the Manner of separating the Metal from the Oar. Every Discoverer of a Mine must pay the 5th of the Product to the King, who allows him only 60 Spanish Yards round from the Mouth, or all on one side, if he pleases. Gemelli says there’s 2 Millions of Marks, of 8 Ounces each, entred at Mexico in a Year from those Mines, besides what is stole, and 700000 Marks of it are coin’d annually into Pieces of Eight there, for which the King has a Ryal per Mark. There being Gold mix’d with the Silver, they make use of Aqua Fortis to separate them. The Officers of the Mint have very profitable Places, but I can’t insist upon their Sallaries.

’Tis needless to be particular in describing the Birds and Beasts of this Country; they having been so often done by others, I shall only say, they have enough for Provisions, Mexico Described. and many of both sorts unknown to us. ’Tis the like as to their Fruits and Plants, which serve them for Food and Physick; but I have not room to be particular.

Mexico is the Capital City of this vast rich Country, and lies in N. Lat. 19. 40. in the Middle of a Valley, which is 14 Spanish Leagues long, and 7 broad, encompass’d by a Ridge of Mountains. The City is surrounded by a Lake, and is square, with long, wide, and well pav’d Streets, cross one another. ’Tis 2 Leagues round, and the Diameter half a League. There are 5 Causeys or Banks through the Lake into the City, which vies with the best in Italy for noble Structures and beautiful Women, who prefer Europeans to their own Country-men; this occasions irreconcilable Prejudices betwixt them, so that an European can scarce pass the Streets without being insulted. The Inhabitants are about 100000, the major part Blacks, and Mulatto’s, because of the vast Number of Slaves carried thither. Europeans seldom marry there, because finding no way to get real Estates, they generally become Clergymen, which takes up most of those that come from Old Spain. There are 22 Nunneries and 29 Friaries of several Orders within the City, and all richer than they ought to be, says Gemelli. The Cathedral is exceeding rich, maintains 10 Canons, 5 dignify’d Priests, 6 Demi-Canons, 6 half Demi-Canons, 1 Chief Sacristain, 4 Curates, 12 Royal Chaplains, and 8 others chosen by the Chapter, besides many others nam’d by the King. The Revenue of the Cathedral is 300000 Pieces of Eight per Annum. The Climate here is uncertain, as through all the Country, being for most part both cold and hot at the same time, viz. cold in the Shade, and hot in the Sun, but is never excessive either way; yet the Inhabitants complain of the Cold in the Mornings, and of the Heat from March till July; from thence to September the Rains cool the Air, and from that time till March the Rains are but small. The Indians reckon those Nights cold, but the Europeans like the Climate well enough. Their Water is very cool. The neighbouring Country produces 3 Harvests per Ann. one in June, the 2d in October, and the 3d uncertain, as the Weather proves. Maiz or Indian Corn is their chief Grain, the earliest being sow’d in March, the latest in May. It yields a wonderful Increase, and other Provisions being plentiful, one may live well here for half a Piece of Eight per Day, and all the Year round there’s Fruit and Flowers in the Market. There’s no Brass Money here, and the least Piece of Silver is Three-pence; so that they buy Herbs and small Fruit with Cocoa Nuts, 60 or 70 of which, as the Time goes, are valu’d at 6d. I cannot insist on the particular Description of the Churches and Monasteries. The Archbishop has 11 Suffragans under him, whose Revenues in all amount to 5160000 Pieces of Eight. The Cathedral founded by Fernando Cortez, who conquer’d this Country, was not finished in 1697. ’tis carried on at the King’s Charge. They have admirable Conveyances to let the Water run out of the Lake by Canals, to prevent its overflowing the City, as sometimes it has done. The Expence of these Canals is so prodigious, that it seems incredible; the Curious may find it in Gemelli, as also an Account of the Royal Palace and other Structures. I say nothing of the fabulous Accounts which the Natives give of the Foundation of this City.

The present Habit generally wore by the Natives of this Country is a short Doublet and wide Breeches, a Cloak of several Colours on their Shoulders, which they cross under the Right Arm, and tye on the Left Shoulder by the 2 Ends in a great Knot: Some wear Sandals, the rest go bare footed and bare-legg’d, and all wear their Hair long, which they will by no means part with. The Women wear a fine white Cotton Cloth, and under it a thing like a Sack; they wear another upon their Backs, with which they cover their Heads when abroad or in Church. The Natives adorn their narrow Coats with Figures of Beasts, Birds and Feathers. Both Sexes are of a dark Colour, but endeavour to make themselves fair with pounded Herbs. They daub their Heads with thin Clay, to refresh them, and make their Hair black. The Mestizzo, Mullatto, and black Women, are most in Number, but not being allow’d to wear Veils, or the Spanish Habit, and despising the Indian Garb, they wear a thing like a Petticoat a-cross their Shoulders, or on their Heads, which makes ’em look like so many Devils. The Blacks and Mullattoes are very insolent, and so much increas’d, that if it ben’t prevented, they may at one time or other endanger the Country. The Indians of most Parts of Mexico are nothing so industrious as formerly, and the Spaniards say they are cowardly, cruel, Thieves, Cheats, and so beastly, that they use Women in common, without regard to the nearest Relations, lie on the bare Ground, and are nasty in their Way of living, which perhaps may proceed from the Slavery they are kept under, being worse treated than those

[image: w-r-woodes-rogers-a-cruising-voyage-around-the-wor-1.jpg]
Capture of the Acapulco Galleon off the coast of California
From a copper-plate engraving.

in the Mines. He adds that there’s scarce one fair dealing Man to be found among 100 Mullattoes.

Acapulco lies in Lat. 17. bating some few Minutes, he says it is rather like a poor Village of Fishermen, than fit to be the chief Mart of the South Sea, and Port for China. The Houses are mean, built of Wood, Mud and Straw, it is cover’d by high Mountains on the East side, and very subject to Distempers from November till the End of May, during which time they have no Rain, or very little. ’Tis as hot here in January, as in our Dog-days; they are much pester’d with Gnats and Earthquakes. He observes that it never rains in New Spain in a Morning. This Town is dirty, and ill furnish’d with Provisions, so that a Man can scarce live for a Piece of Eight per Day. Most of the Inhabitants are Blacks and Mullattoes, for the Spanish Merchants are gone as soon as their Business is over at the Fair, for Goods brought hither from China and Peru. It has nothing good but the Harbour, which is surrounded with High Mountains, and the Ships are moar’d to Trees that grow on the Shore. It has two Mouths, the small one at N.W. and the great at S.E. The Mouth is defended by 42 Brass Cannon. The Castellan, who is chief Magistrate during the Fair, has 20000 Pieces of 8, from the Duties paid in the Harbour, and the Comptroller and other Officers as much; the Curate has 14000 per Ann. tho’ the King allows him but 180, but he exacts terribly on Baptisms and Burials, so that he will scarce bury a rich Merchant under 1000. The Trade of this Place being for many Millions, every one, in his Profession gets a great deal in a short time; for a Black will scarce work for less than a Piece of 8 per diem, All the Dependance of the Inhabitants is on the Port, which also maintains the Hospitals, Monasteries and Missionaries.

During the Fair, this Town resembles a populous City, because of the great Concourse of Merchants from Peru and Mexico; then the miserable Huts, in which there was nothing before but a few nasty Mullattoes, are fill’d with gay Spaniards, and rich Merchants, and the very Porters do generally earn 3 Pieces of 8 per Diem, by loading and unloading of Goods, &c. but when this Trade is over, the Porters make a sort of a Funeral, carry one of their Number about upon a Bier, and pretend to bewail his Death, because their Harvest for Gain is then at an End, till the next Year.

I shall not here say any thing further of the Seaports of Mexico, because the Reader will find them in the Appendix, which gives a full Account of all the noted Harbours in the South Sea, but shall add, that the Trade of Mexico, on this Coast, is very little, compar’d with that of Peru, because those of the former have their Goods brought to their chief Ports in the N. Sea, directly from Europe; so that except when the two Ships come yearly from Manila to Acapulco, they have little Commerce in this Sea. I must here observe, that the Ships which come from Manila use to be much richer than our Prize; for she waited a long time for the Chinese Junks to bring Silk, which not arriving, she came away with a Cargo mix’d with abundance of coarse Goods. The Prisoners told me, that the Manila Ship did often return from Acapulco, with 10 Millions of Dollars, and that the Officers never clear’d less than from 20 to 30000 Dollars each in a Voyage; and the Captain, whom they call General, seldom got less than 150 or 200000 Pieces of 8; so that it would have been an extraordinary Prize, could we have met with them at the Time.

I think it proper to observe here, because it belongs to the Subject, that when we arrived at the Texel in Holland, there were two Spanish Ships there, bound for Cadiz, and on board of one of ’em a Sailor, who told us he was aboard the large Spanish Ship from Manila, when she arriv’d at Acapulco, very much disabled by the Engagement she had with us off of California; that ’twas the Gunner who made them engage us so resolutely at first, and forced them to continue the Fight by keeping in the Powder-Room himself, and having taken the Sacrament to blow up the Ship in case we had boarded and over-power’d her. I was the more apt to believe this Man had seen the Ship, and this Story might be true, because he related almost every Passage of the Fight, as I have given it before in my Journal.

I shall also take Notice here that Capt. Stradling, who was taken Prisoner in America, when his Ship stranded, and came off Prisoner in a French Ship, some Months after we left the South Seas, inform’d me, that the Corregidore of Guiaquil sent an Express to Lima, upon the first Notice of our being in those Parts, that they then apprehended us to be part of a Squadron of Men of War, and therefore lay still until they had certain Advice of our Strength, and in about 3 Weeks after we took the Town, they fitted out 3 Spanish Men of War, which was all their South Sea Strength, against us; the biggest carried not above 32 Guns, but they were join’d by 2 French Ships, one of 50, and the other of 36 Guns, and all well Mann’d. They stop’d at Payta, till Mr. Hatley and his 4 Men, who lost Company with us at the Gallapagos Islands, being in want of Provisions, and having had no Water for 14 Days, stood in for the Main, and landed near Cape Passao, almost under the Equinox, among a barbarous sort of People, who are a mix’d Breed of Negroes and Indians. They voluntarily surrendered themselves, being in a starving Condition, yet those Brutish People, instead of giving them Food, tied their Hands, then whipp’d them and hang’d them up, so that they must unavoidably have lost their Lives, had not a Padre, who liv’d in the Neighbourhood, came time enough by good Providence, to cut ’em down, and save them. There are several Letters from Mr. Hatley since, which signify that he is a Prisoner at Lima. Capt. Stradling likewise told me that the French Ship, which brought him to Europe, was the very Ship that we chas’d in sight of Falkland Island, before we passed Cape Horn. She had before attempted to sail round Cape Horn, to the South Sea; but it being the wrong Season, she met with bad Weather, and was forc’d to bear away to recruit at the River of La Plata, and there wait for a more proper Season to go round Terra del Fuego, into the South Sea. When we chas’d her, she had not above 100 healthful Men on board, so that had we been able to come up with her, she must certainly have been our Prize.

Capt. Stradling told me they ran their Ship on an Island, and afterwards surrendered Prisoners to the Spaniards, to save their Lives, she being ready to sink; so that the Report I formerly mention’d, that part of their Crew was drown’d in the Ship, proves a Mistake.

In Mexico, the Prisoners who are employ’d in cutting Logwood, have no way to escape the Cruelty of the Spaniards, but to turn Papists, and be baptized after their Manner; then they have the Liberty to chuse a Godfather, who is generally a Man of Note, and they serve him as Liverymen, &c. One Boyse, who fled to us at Guiaquil, was baptized thus by an Abbot, in the Cathedral of Mexico, had Salt put in his Mouth, and Oil poured upon his Head, and small parcells of Cotton, which rub’d it off, were distributed as precious Relicks among the Penitents, because taken off the Head of a converted Heretick, as they call them. The native Spaniards enjoy all the Posts in the Church and Monasteries, and admit no Indians, nor any mix’d Breed, to those Preferments; which they think a necessary Piece of Policy, that they may the better keep the Country in Subjection to Spain. Some of these Prisoners who are forced to be pretended Converts, do now and then make their Escape, tho’ it be dangerous to attempt it, for if taken they are generally confin’d to the Workhouses for Life. There are several Englishmen who were Prisoners in this Country, that, by Compliance, have obtain’d their Liberty, with the Loss of their Religion in exchange for Riches; particularly one Thomas Bull, who was born in Dover, and taken in Campeche; he is a Clock-maker, has been 18 Years there, is about 45 Years old, lives in the Province of Tabasco, and grown very rich. One Capt. James Thompson, born in the Isle of Wight, has been there about 20 Years, is about 50 Years old, grown rich, and commanded the Mullattoes who took Capt. Packe, at the Beginning of the War. The Person who told me this was a Comb-maker, and endeavour’d to escape from La Vera Crux, but was taken, and sent Prisoner to Mexico, where he came off to Peru, after he had his Liberty, by pretending he went to buy Ivory to make Combs; he gave me a long Account of his Ramble amongst the Indians, and says, he was at the Mouth of the River Missisippi, which falls into the Gulph of Mexico, but could not pass it: He adds, That the Indians, on the Bay of Pillachi, have murder’d several of the Padres, out of an Aversion to the Spaniards, but show a great Inclination to trade with the English. There are other Englishmen who now live near the Bay of Campeche, as I was inform’d; one of ’em is Tho. Falkner, he was born at the Hen and Chickens in Pall-mall, where his Friends kept an Alehouse. He is married to an Indian Woman. Such of them as won’t comply to turn Papists are kept in miserable Slavery, either in the Mines or Workhouses at Mexico, which City he says, is about as large as Bristol. Those that are put in Workhouses are chain’d and imploy’d in carding Wool, rasping Logwood, &c. They have more Manufactures of Woollen and Linnen in Mexico than in Peru. Abundance of raw Silk is brought from China, and of late Years worked up into rich Brocades equal to any made in Europe.

The Mullattoes and Indians, on light Occasions, are put into the Workhouses, and kept there, till they pay their Debts or Tribute; but no Spaniards, except for the worst of Crimes: There are many Englishmen, who were taken cutting Logwood in the Bay of Campeche, in several of these Workhouses, kept at hard Labour, and will end their Days in Slavery, unless their Liberty be demanded by her Majesty at the general Peace.

There’s abundance of Sheep in this Country, which yield excellent Wool, of which, I am inform’d, the English Prisoners have taught them to make Cloth, worth about 15s. a Yard in England, which there yields 8 Pieces of 8; They have also taught them to make Bays and other coarse Woollen.

At Chopa in Mexico, about Lat. 12. N. there’s a great River which sinks into the Earth at once, runs under the Mountains, and rises bigger about 15 Leagues from the Place where it sunk. ’Tis twice as large as the Thames. This River afterwards joins that of Tabasco, and falls into the North Sea, as most of the great Rivers of this vast Continent do, he told me, about this Place. There are high Mountains, with Plains on the Top, where the Air is very temperate, and all our European Fruits grow; whereas at the Bottom of these Mountains they have none but the Fruits of hot Climates, tho’ ’tis not above 5 Leagues asunder.

There are also Woods of Pines, &c. on those Mountains, among which there are Flocks of harmonious Birds, which sing together in an agreeable Consort, that resembles a fine Organ, so that Strangers are amaz’d to hear such Musick strike up of a sudden in the Woods. There’s also a strange Creature in those Woods, call’d by the Spaniards an Ounce, much of the Form and Size of a Woolf-dog; but it has Talons, and the Head is more like that of a Tyger: It kills Men and Beasts, which makes travelling through the Woods dangerous; ’tis said to eat nothing but the Heart of its Prey.

I had many more Relations from this Man, who had been 7 Years a Prisoner in this Country; but they being too tedious, I shall add nothing more concerning Mexico, but that the Worm is larger, and eats the Bottoms of the Ships more on its Sea-Coasts, than any other Place where we were. All the Coast from Guiaquil in Peru to the Northward, as far as the Latitude of 20 in Mexico, ’tis reckon’d unhealthful, but the contrary from Guiaquil to the Southward.

[147] J. F. Gemelli Careri. His “Voyage round the World” was included in Churchill’s Collection of Voyages, vol. IV.

Peru Described

IShall not trouble the Reader with the History of its Conquest by the Spaniards, nor the fabulous Stories of its Incas or Princes, the Curious may find them in the Spanish Writers, and for the Natives, they are much the same as those I have described in other Parts.

PERU, properly so called, is about 1000 Leagues long, but the Breadth various, from 100 to 300 Leagues. The best known Part of it lies on the South Sea, and is divided into the 3 Audiences of Quito in the North, Lima in the Middle, and La Plata in the South. The Air of Quito is temperate enough, tho’ under the Line; the Soil is fruitful, abounds with Cattle and Corn, and they have Mines of Gold, Silver, Quick-silver and Copper; they have also Emeralds and Medicinal Drugs. The Audience of Lima is most noted, because of its Capital of the same Name, being the Residence of the Viceroy of Peru. This Country abounds with Mines of Gold, Silver, Quicksilver, Vermilion, and Salt. The Audience of La Plata I have already described in my Account of that River. I shall only add, that tho’ the Silver Mines of Potosi be much decay’d, yet some say the King of Spain has annually about 2 Millions of Crowns per Annum for his Fifth; and that those of La Plata and Porco, in the same Province, which were, upon discovery of the Mines of Potosi, less used, may probably be open’d again to advantage; now Goods are sold so cheap by the continual Supplies from France, that the Indians, who were imploy’d in the Manufactures, must again work at the Mines, their own coarse Goods being brought thither cheaper than they can make ’em.

The Spanish Writers in general say, that for 500 Leagues in Length, from Tumbez to Chili, it never thunders, lightens nor rains, which agrees with the Informations that I had from our Prisoners, viz. that from Cape Blanco in S. Lat. 4. to Coquimbo, Lat. 30. it never rains, but the Want of this is supply’d by great Dews, so that they have as good Corn and Fruit, particularly Wheat, about Truxillo, as any in Europe. In the Vallies near the Sea the Climate is hot, but temper’d with Breezes from the Ocean and Mountains. In the Hilly part, far into the Country, ’tis Winter, and very rainy, when ’tis Summer in the Plains, though in the same Latitude. The Product, Beasts and Birds, being much the same with other Parts of the South Sea Coast, I shall not insist upon ’em.

They have their Cordage, Cotton, Cloth, Pitch and Tar from Chili and Rio Lezo in Mexico, and tho’ the Country abounds with Provision, ’tis always dear near the Mines, because there Husbandry is neglected. The Cordage they use is made of coarse Silk Grass, which is very tough, draws small when strain’d, but grows twice as big when slack’d.

Capt. Stradling told me he travel’d the great Road from Quito towards Cusco, in his way to Lima, which has Piles of Stone on each side for some hundreds of Miles. When he and his Men were brought Prisoners to Lima, the Spaniards put them in a close Dungeon, used them very barbarously, and threaten’d to send them to the Mines, because he attempted his Escape, and sail’d in a Canoe from Lima towards Panama, near 400 Leagues, intending to cross the Isthmus, and to get to Jamaica by some of our trading Sloops, but was taken and brought back to Lima. Before he came thence he saw several of the Spaniards, who had been our Prisoners, and said, they all own’d we had treated them very civilly, which has in part taken off the bad Impression they had conceiv’d of the English in those Parts; for not being used to War, they account all alike that come to cruize, because of the unheard of Cruelties and Debaucheries which were committed about 25 Years ago by the Buccaneers in those Parts, which their Priests did improve to give them an ill Idea of all those they think fit to call Hereticks, not considering that most of those Disorders were committed by French Buccaneers of their own Religion.

Having said so much of Peru in several Parts of my Journal, I need not enlarge upon it here; the Spaniards extend it from Panama to Coquimbo, which is about 800 Leagues, but the Breadth various. The Gold Mines are most of ’em in the North Parts, betwixt Panama and the Equinox.

Before the French traded hither round Cape Horne, there was a considerable Commerce from Panama to all the Ports of the South Sea, as I noted before; but now they have supplied the Country so much with European Goods, and so cheap, that this Trade is in a manner sunk; so that from hence forward there will be little sent over Land from Panama to the North Sea, but the King’s Revenue. The Spaniards have a great many Ships and small Vessels belonging to the several Ports of Peru, which are chiefly imploy’d in carrying Timber, Salt, Salt-fish, Wine, Brandy, Oil, and other Commodities, from one part of the Coast to another, without which they could not well subsist; for this Country is laid to be more populous and better inhabited than Mexico. They make Woollen Cloth here of several sorts; I have seen some made at Quito worth about 8s. per Yard, that is sold here for 5 Dollars. The Indians do likewise make a coarse sort of Cotton Cloth; but since the French furnish them better and cheaper, those Manufactures will come to nothing, and the People must betake themselves to digging of Mines, or what other Imployment they can get.

The Spanish Settlements in this Country, as well as in Mexico and Chili, are not so full of Indians as formerly; for many of ’em are gone to remote Parts, and live in Colonies by themselves, to avoid the Slavery and Taxes impos’d on them by the Spaniards, for they were oblig’d to pay from 8 to 14 Dollars per Ann. per Head to the King, which had it been duly collected and faithfully paid, would have amounted to the greatest Poll Tax in the World; but ’tis now lessen’d by the removal of so many Natives as abovemention’d, and the Impoverishment of the rest, who are sensible enough of their Oppression, but are so dispirited, that they can do nothing to assert their Liberty, and they are besides kept under by the Artifices of the Priests.

The Spaniards here are very profuse in their Clothing and Equipage, and affect to wear the most costly things that can be purchas’d; so that those who trade hither with such Commodities as they want, may be sure to have the greatest Share of their Wealth.

Chili Described

Icome next to the Kingdom of Chili, which lies nearest to those who shall think fit to attempt a Trade from England into the South Sea. Father Ovalle, a Native of this Country, and Procurator for it at Rome, agrees with our Maps, that it lies farthest South of any part of America on that call’d the South or Pacifick Sea. He bounds it with Peru on the North, the Straits of Magellan on the South, Paraguay, Tucuman, and Patagonia on the East, and the South Sea on the West. He begins it at S. Latitude 25, and extends it to Lat. 59, which is near 500 Leagues. The Breadth of it varies, and the broadest Place from East to West he makes about 150 Leagues, tho’ Chili properly so call’d is not above 20 or 30 Leagues broad, from the Chain of Mountains named Cordillera to the South Sea; but when the King of Spain divided America into particular Governments, he added to Chili the vast Plains of Cuio, which are of an equal Length, and twice as broad as Chili it self. The Country in general Ovalle places in the 3d, 4th and 5th Climates; the longest Day in the 3d is 13 Hours, and in the 5th above 14.

The first European who took possession of it was Don Diego d’Almagro, a Spaniard, in 1535. He is said to march hither from Peru by Order of the King of Spain, with a Body of Spanish Troops and 15000 Indians and Blacks commanded by some Indian Princes, who had submitted to the Spaniards. I shall not trouble the Reader with the particular History of the Spanish Conquests till they reduced this Country, which they may find at large in Ovalle, Herrera, and others; but shall only say in general, that it was not totally in subjection to the Spaniards till the Year 1640, when the Inhabitants submitted to the Crown of Spain, on Condition that they should not be given in Property as Slaves. The Spaniards, who sufficiently experienc’d the Valour of this People, treat them with more Civility than they do the rest of the Americans, on purpose to keep them in Obedience, and for the most part they have submitted to the Church of Rome.

The Sansons say that Chili, in the Language of the Country, signifies Cold, which is so excessive in the Mountains call’d Sierra Nevada, a part of the Cordillera, that it freezes Men and Cattle to Death, and keeps their Corps from Putrefaction; so that Almagro lost a great many of his Men and Horses as he past those Mountains. But the Vallies toward the Sea are very healthful, the Climate temperate, and the Soil excellent and fruitful, tho’ with some difference, according as it lies nearer or further from the Equator; but the Coasts are subject to strong Gales of Wind.

The Country is divided into 3 Quarters, and those 3 into 13 Jurisdictions. The Quarter of Chili proper extends from the River Copiapo to that of Maule, and is hotter than Spain. The 2d Quarter call’d Imperial, reaches from the River Maule to that of Gallegos, and much resembles the Climate of Spain. The Proximity of the Mountains on one side, and of the Sea on the other, makes it colder than otherwise it would be; but it has Warmth enough to make it one of the best Countries in America. The Valley of Copiapo is so fruitful, that it frequently yields 300 for one single Measure, those of Guasco and Coquimbo fall very little short of it, and that of Chili proper is so excellent, that it gives Name to the whole Country by way of Eminence.

I come now to give a brief View of what Ovalle, a Native, says to it in general.

He tells us, that in Chili, properly so call’d, viz. the Country betwixt the Mountains and the Sea, the Soil and Climate exceed those of any part of Europe in Goodness, by the Confession of the Europeans themselves: He says it is like the best part of Europe in every thing, except the Opposition of the Seasons, it being Spring and Summer in the one, when it is Autumn and Winter in the other; but in the Vallies the Heat and Cold are not so excessive as in Europe, especially from Lat. 36, or thereabouts to Lat. 45, so that neither the Heat of the Day nor the Cold of the Night can be complain’d of, from whence it is that the Inhabitants make no difference between the Summer and Winter in their Bedding and Clothes. He adds, that they are not troubled here with Lightning, and seldom hear Thunder, except at a great distance. They have no Storms of Hail in the Spring, and seldom above 2 or 3 rainy Days together in the Winter, after which the Sky is serene without the least Cloud. The North Winds bring the Clouds and Rain, and the South Winds speedily make all clear. They have no poysonous or ravenous Creatures, except a small sort of Lions, which sometimes prey on their Flocks, but always fly from Men; nor are these Lions numerous, there being only a few of them in the Woods and Desarts. He observes as a peculiar Property of the Air of Chili, that no Bugs will live in it, tho’ they swarm in Cuio on the other side of the Mountains. From the whole he infers, that there is no Country in America so agreeable to European Constitutions as Chili, and Air and Provisions are so like their own, but rather better.

The Spring begins about the Middle of our August, and lasts till the Middle of November; then the Summer holds to the Middle of February, the Autumn continues to the Middle of May, and the Winter from thence to the Middle of August. During this Season the Trees are depriv’d of their Leaves, and the Ground is cover’d with white Frosts, which are dissolved about 2 hours after the Sun rises. The Snow falls seldom in the Vallies, but in great Quantity in the Mountains, from whence it is melted in the Summer, and fructifies the Vallies and Plains with Rivulets. In the Spring the Fields are adorn’d with beautiful Flowers of all Colours and sorts, and of an admirable Scent, from whence they distil a fine Liquid called Angels Water, which makes a noble Perfume. The choicest Flowers and Plants that we cultivate grow wild there; they have Groves of Mustard Trees higher than a Man on Horseback, and the Birds build their Nests in them. They have many Physical Plants and Herbs, with which their Indian Physicians perform wonderful Cures, when the Patients are despair’d of by our European Doctors, but they are very shy of communicating those Secrets. Fruits and Seeds brought hither from Europe thrive very well, but those of Mexico and Peru don’t. They have all our sorts of Fruit in such abundance, that every one may take what they please; so that none is sold, except a sort of extraordinary large Strawberries, which they cultivate. They have Oats, Wheat and Maiz in such plenty, that they are seldom troubled with Want of Grain. Their Pastures are so rich, and their Cattle of all sorts so numerous, that they don’t value the Flesh, but salt the Tongues and Loins, and send ’em to Peru with the Hides and Tallow, which is a great Branch of their Trade. They have Store of noble and generous Wines, both white and red; their Vines are larger, and their Clusters of Grapes much bigger than any in Europe. They have also plenty of Olives, Groves of Cocoa Trees of several Leagues long. Almond-trees, and such Store of Silk grass, which they use instead of Hemp, that they furnish all the Coasts of the South Sea with Cordage for their Ships; they have also great Quantities of Annise and Cummin-seed, Salt, Flax, Wool, Leather, Timber, Pitch, Amber, &c. So that according to Ovalle, Merchants may trade from hence to other Parts in the South Sea, and especially to Lima, from 100 to 300 per Cent. Profit, of which I have also been informed by our Prisoners. Though they have abundance of Mulberry-trees, they breed no Silk-worms; so that the Ladies, who are extravagant in their Apparel, impoverish the Country by purchasing the richest Silks, tho’ they might easily have enough of their own. They have plenty of Bees, yet have their Wax from Europe, for want of Industry to improve their own, and they have Pepper and other Spice from the East Indies, tho’ they have a kind of Spice of their own, which might very well supply them. He adds, that the Herbage, Fishing, Hunting, Wood for Fuel and Timber, and Salt Mines, are here in common, so that every one may take what they please. They make little use of their Mines of Lead and Quicksilver; for Peru has enough of the latter to purify their Silver. Ovalle says the Gold Mines are so many, that from the Confines of Peru to the Straits of Magellan there is no part of the Country without ’em; but they are not so much follow’d as in Peru, and they don’t so much apply themselves to the Silver Mines, because those of Gold are wrought with less charge; their Silver is dug from hard Rocks, ground to Powder in their Mills, and then refin’d with Quicksilver, which is laborious as well as expensive; whereas they have no other trouble with the Gold than to wash the Earth from it; yet sometimes they follow the Veins of Gold through Rocks, when they have hopes that they will grow larger, as they frequently do, and one of these Veins is often enough to enrich the Discoverers. Gold is not dug here in such Plenty, since the War betwixt the Spaniards and Araucanos; but the Natives wait for the Winter Rains, which wash it down from the Mountains, into Rivers, Ponds, &c. when the Women go into the Water, feel out the Grains with their Toes, and make up as much as supplys their present Necessities, as our Author says, but to me this appears a very odd Way to get Gold. He tells us that he sent one of those Grains to Seville, where being touch’d, it was found to be 23 Carats fine, without any manner of Purification. Most of the Bells and great Guns us’d in Peru, are made of the Copper of this Country.

He comes next to give an Account of the Chain of Mountains, named Cordillera, from his own Observation, and what he has read in Authors: He says they run from N. to S. from the Province of Quito to the Straits of Magellan, which is above a Thousand Leagues, and accounts them the highest Mountains in the World; they are generally 40 Leagues broad, and intermix’d with Abundance of habitable Valleys: These Mountains form 2 Ridges, the lowermost is cover’d with Woods and Groves, but the higher barren, because of the excessive Cold and Snow on them. The most remarkable Animals in these Mountains are, 1. that Species of Hogs which have their Navels on their Backs, call’d Pecarys, these go in great Herds, with each their Leader, and till he be kill’d, ’tis not safe for Hunters to attack them, but when he falls, they immediately disperse. 2. Wild Goats, whose Hair is as soft as Silk, and much us’d for fine Hats. 4. Their Sheep call’d Guanacos, shap’d like Camels, but of a far less Size, with Wool so fine that it is preferr’d to Silk for Softness and Colour. He adds, that the ancient Yncas, or Princes, cut two Roads through those Mountains, and if we may believe Herrera,[148] one of them was pav’d for 900 Leagues from Cusco to Chili, ’twas 25 Foot broad, and at every 4 Leagues, there was a noble Structure, and at each half League Couriers to relieve one another, in carrying Messages from the State. He says, there are still a sort of Inns on this Road, where Travellers find all Necessaries; but the Paths into the Mountains are so narrow, that a single Mule can scarce pass them. The Ascent begins at the very Shore of the Sea, but that which is properly call’d the Mountains, requires three or four Days Journey to the Top of them, where the Air is so very piercing and cold, that he found difficulty to breath, when he pass’d them, so that he and his fellow Travellers were obliged to breath quicker and stronger than ordinary and to apply their Handkerchiefs to their Mouths, to break the extreme Coldness of the Air. Herrera says, That those who pass them from Peru are troubled with Reachings and Vomitings. Ovalle adds, That there are Meteors upon those Mountains sometimes so high in the Air, that they resemble Stars, and at other times so low, that they frighten the Mules and buz about their Ears and Feet. He says, on the Top of those Mountains they can’t see the Country below for Clouds, tho’ the Sky over their Heads is clear and bright, and the Sun shines with admirable Beauty. When he pass’d the highest Part of that which is properly call’d the Cordillera, he found no Snow, tho’ in the beginning of Winter, whereas, in the lower Parts, ’twas so deep, that the Mules could scarce travel. He supposes the Reason why there was no Snow on the Top is, that it reaches above the middle Region of the Air. There are 16 Vulcanos in this Chain of Mountains, which sometimes break out with dreadful Effects, cleave the Rocks, and issue great Quantities of Fire, with a Noise resembling Thunder. I refer to our Author for the particular Names and Places of those Vulcanos. He doubts not but there are many rich Mines among those Mountains, tho’ the Natives industriously conceal them, and make it Death to discover them, which has defeated several Attempts of that Nature by the Spaniards. The Natives have no occasion for those Mines themselves, because they have Plenty of Provisions, which is all they desire, and they are afraid that such Discoveries will occasion the Spaniards to dispossess them, or to make them work in the Mines as Slaves. He concludes this Head with an Account that very rich Mines were discover’d at the Foot of those Mountains on the side of Cuio.

Those Mountains of the Cordillera are passable only in Summer, or in the Beginning of the Winter. There are frightful Precipices, and deep Rivers, at the sides of the narrow Passes, which frequently occasions the Loss of Mules and Travellers. The Streams run with such Violence, and so far below the Roads, that to look at them turns ones Head. The Ascents and Descents are so steep, that they are difficult to pass on Foot, but the Irksomeness of the Way is alleviated by the beautiful Cascades which the Water naturally forms as it falls from the Rocks and Mountains; and in some of the Valleys the Water springs up to a great Height, like Fountains made by Art, amongst odoriferous Plants and Flowers, which make an Agreeable Prospect. All these Streams and Springs are so very cool, that a Man can’t drink above 2 or 3 Sips at once, nor hold his Hand in them above a Minute. In some Places there are hot Springs, good against many Distempers, and leave a green Tincture in the Channels thro’ which they run. One of those Rivers, call’d Mendoca, has a natural Bridge of Rock over it, from the Vault of which there hangs several Pieces of Stone, resembling Salt, which congeal like Icecles, as the Water drops from the Rock, and are form’d into several Shapes and Colours. This Bridge is broad enough for 3 or 4 Carts to pass a-breast. There’s another Bridge near this, call’d the Yncas, laid over by Art, betwixt 2 Rocks, as some say, but our Author thinks it is the Work of Nature: It is so very high from the River, that he could not hear the Stream, which runs with great Rapidity, and though it be a large River, it appear’d like a Brook when he look’d down from the Bridge, which he could not do without being struck with Horror.

He comes next to describe the particular Rivers which run from these Mountains; but I shall only mention the chief of them; and tho’ most of them don’t run above 30 Leagues, yet some of them, towards their Mouths, are navigable by Ships of the greatest Burthen. The first is that which rises in the Confines of Peru, about S. Lat. 25. ’tis call’d the River of Salt, because ’tis so salt that it can’t be drank, and petrifies what’s thrown into it. 2. Copiapo, which rises in Lat. 26. runs 20 Leagues from E. to W. and forms a Bay and a Harbour, at its Entrance into the Sea. 3. Guasco rises in Lat. 28. and forms likewise a Bay and Harbour. 4. The River of Coquimbo, which rises in Lat. 30, forms a noble Bay and a Port, with beautiful Myrtles, and other Trees on the Bank, that make a noble and a pleasant Grove. 5. Aconcagua, a large deep River that rises about Lat. 33. runs thro’ several fruitful Valleys. 6. Maypo rises about Lat. 33 and a half. It is so rapid, that it admits no Bridge but one made of Cables; it enters the Sea with so much Force, that its Waters form a Circle, and are distinguished a great Way. It is brackish, noted for excellent Trouts, and the Sheep which feed on its Banks, afford Mutton of a curious Relish. There are several other Rivers which fall into it; the first is, that of St. Jago, alias Mapocho; ’tis divided into several Streams, to water the District of St. Jago, which sometimes it over-flows: Not far from the City it sinks under Ground, and rises again in a Grove, about 2 or 3 Leagues distant. 2. The River Poangue, its Water is extraordinary clear and sweet, and flowing thro’ Veins of Metal, very much helps Digestion. It runs for several Leagues under Ground, fructifies the Valley which lies over it, and produces excellent Corn and Melons. The Banks of this River are adorn’d with beautiful Trees. 3. The Rivers Decollina and Lampa, which unite together within 10 or 12 Leagues off their Rise, and form the noted Lake of Cudagues. It is so deep, that great Vessels may sail in it, is about 2 Leagues long, and its Banks cover’d with Trees that are verdant all the Year. It abounds with excellent Trouts and Smelts, which are a great Conveniency to the City of St. Jago. 7. Rapel is nothing inferior to Maypo, enters the Sea about Lat. 34. and a half, and receives several other rapid Streams. The adjacent Country has excellent Pastures for fattening of Cattle. 8. Delora rises in Lat. 34 three quarters, and is exactly like the former. 9. Maul, a great River, which rises in Lat. 35. and bounds the Jurisdiction of St. Jago. The Natives call all the Country betwixt those Rivers, Promocaes, i.e. a Place of Dancing and Delight, which our Author says is very just, for he never saw a more pleasant Country, nor one better furnish’d with Provisions of all sorts. The Spaniards have many noble Farms in these Parts. Near the Mouth of this River, there’s a Dock for building of Ships, and a Ferry belonging to the King for the Conveniency of Passengers. 10. Itata; ’tis 3 times as large and deep as the Maul, and enters the Sea about Lat. 36. In most Places they pass it on Rafts, and in some it is fordable. 11. Andalien, a River which runs slow, and enters the spacious and pleasant Bay of Conception, at Lat. 36 three quarters. There’s another small River, which runs through the middle of the City of Conception, a little above which it falls from a high Rock, and gives the Inhabitants an Opportunity to form all sorts of Water-works from it, among pleasant Groves of Lawrels, Myrtles, and other odoriferous Plants. 12. Biobio, a famous River, which enters the Sea, in Lat. 37. ’tis the largest in Chili, and is from 2 to 3 Mile broad at its Mouth. Our Author says its Waters run thro’ Veins of Gold, and Fields of Sarsaparilla, which make them very wholesom, and good against several Distempers. This River is the Boundary betwixt the Indians who are Friends to the Spaniards, and those who are their Enemies, and make frequent Incursions upon them. This obliges the Spaniards to keep many Garrisons in those Parts, but the Natives trust to their Mountains. This River swells so much in the Winter, that it becomes unpassable, and occasions a Cessation of Arms on both sides. These People, says Ovalle, have given the Spaniards more trouble than all the other Natives of America; so that they are forced to maintain 12 Forts, well provided with Men and Cannon, besides the City of Conception and Chillam, to over-aw the Natives. 13. Imperial, a pleasant River, which falls into the Sea, about Lat. 39. after having receiv’d many other Rivers, and among ’em two which run into the famous Lake of Buren, where the Indians have an impregnable Fortress. 24. Tolten, about 30 Miles from the River Imperial, is deep enough for great Ships, where it enters the Sea. 15. About 8 Leagues farther, the River Quenale enters the Sea, and is capable of small Barks. 16. Valdivia, so called from Pedro de Valdivia, one of the Conquerors and Governors of Chili, who built a Port and City, near the Mouth of it, where great Ships may come up about 3 Leagues from the Sea. This River opens to the North, and over-against the City lies the pleasant Island of Constantine, with two others; the River is navigable on both sides of the Island, but deepest on the South side. 17. Chilo, which rises from a Lake at the Foot of the Cordillera, where there are Baths good against the Leprosy and other Distempers. Our Author says so little of the Rivers on the East side of the Cordillera, that we pass them over.

Ovalle gives an Account of many remarkable Fountains, both hot and cold, good against most Distempers; but I shall not insist on them. He says, they have many Sea Lakes or Bays, which bring great Profit to the Owners, because their Fisheries are more certain than those of the Sea; and furnish most part of the Lenten Fair to the Inhabitants, and in the hot Season abundance of Salt.

He adds, that in the Valley of Lampa, near St. Jago, there’s an Herb, about a Foot high, resembling Sweet Basil. In Summer it is cover’d with Grains of Salt, like Pearl, which is more savoury, and has a finer Flavour than any other Salt. Our Author comes next to treat of the Fertility of the Coast, which, he says, among other Fish produces Shell-Fish in greater Quantities, larger than any where else, and 1. Oisters, valuable both for their Meat and Pearls. 2. Choros, a fine Sort of Shell-fish, which also breed Pearl. 3. Manegues, which have 2 round Shells, the inside of which resembles Mother of Pearl. In short, he says, the Sea throws up Shell-fish, in such Quantities, upon some Parts of the Coast, that Ships may be loaded with them, and their Shells are of such Variety of Colours and Shapes, that our European Virtusos might from hence have a curious Collection, whereas the Indians only burn them for Chalk. There are other Sorts of Fish on these Coasts, some of which they call Sea-Stars, others Suns and Moons, because they resemble those Planets, as they are usually painted, which are common elsewhere, but not so large as here. These Fish reduc’d into Powder, and drank in Wine, are an infallible Remedy against Drunkenness, and frequently us’d for that end, because it creates an Abhorrence of Wine in those who drink it, says our Author. He adds, that great Quantities of Amber are found on this Coast, particularly, the grey sort, which is the best. They have all other sorts of Fish, common to us in Europe, besides others, peculiar to themselves.

He comes next to their Birds, and besides those which are common in Europe, there are 1. Flamencos, bigger than Turkeys, their Feathers of a white and scarlet Colour, of which the Natives make Ornaments, and their Legs are so long that they walk thro’ Lakes and Ponds. 2. The Child Bird, so call’d, because they look like a swadled Child, with its Arms at Liberty: They are very good Meat. 3. Airones, so much valued for the Feathers, to make Tufts, that formerly, they say, every Feather upon their Heads cost 2 Reals. These Birds are rare. There are others call’d Garcolos, whose Feathers are generally us’d by Soldiers. 4. Voycas, from whose Notes the Indians pretend to foretel Death, Sickness, or other Misfortunes; the Feathers on their Breasts are of a deep scarlet Colour, and the rest brown. 5. Pinguedas, their Body is of the size of an Almond; they feed upon Flowers, and shine like polish’d Gold, mix’d with green; the Males have a lively Orange Colour, like Fire on their Heads, and the Tails of those Birds are a Foot long, and 2 Inches broad. 6. Condores, which are white as Ermin; their Skins are extreme soft and warm, and therefore us’d as Gloves. They have abundance of Ostriches, and Variety of Hawks in this Country.

Ovalle comes next to treat of their Beasts. He says, they had no Cows, Horses, Sheep, Hogs, House-Cats, nor common Dogs of any sort, Goats, Asses, or Rabbits, till they were brought hither by the Spaniards, but now all these are increas’d to a wonderful Degree by the Richness of their Country and Pasture, so that one Cow frequently yields 150 lb Weight of Tallow. Herrera says, that when the Spaniards came first hither, a Horse was commonly sold for 1000 Crowns, but now they are so plenty that they send them yearly to Peru. The most remarkable Animals, which are not common with us, are, 1. Their Sheep, mention’d before, shap’d like Camels, tho’ not so large: The Natives us’d them for Ploughing and Carriage, before they had European Cattle: Their upper Lips are slit, with which they spit at those who vex them, and wherever their Spittle falls, it causes a Scab. They govern’d them by a kind of Bridle put thro’ their Ears, and they would kneel like Camels, to take on their Burden. 2. Wild Goats, which very much resemble those Sheep, but are all of a red clear Colour, so very swift that they out-run Horses, and are never to be tamed. They feed in great Herds, and are hunted by Dogs, which easily catch the young ones, that are excellent Meat. The Flesh of the old ones, dried and smoaked, is reckon’d the best of its kind. These Creatures, especially the oldest, have Bezoar Stones, in a Bag under their Belly. Our Author says, he brought one of those Stones to Italy, which weigh’d 32 Ounces, and was as perfect an Oval as if it had been form’d by a Turner; he gave the Indian who found it 70 Pieces of 8 for it.

Their most remarkable Trees, besides what are common to Europe, are 1. The Cinnamon Tree, so call’d, because the Bark resembles Cinnamon, in such Plenty, that they cover their Houses with them: They keep their Leaves all the Year, and resemble the Italian Lawrel Royal. 2. The Guyac Tree grows in the Cordillera, is as hard and heavy as Iron: The Decoction is good against many Diseases. 3. The Sandal Tree, that is very odoriferous, a Preservative against infectious Distempers, and therefore us’d by the Priests when they visit the Sick. 4. The Maguey, whose Leaves are admirable against Burnings; the Fruit is like Myrtle-Berries, and of an excellent Relish. 5. The Quelu, of whose Fruit they make a very sweet Drink. 7. Iluigan, the Spaniards call it Molde, ’tis of the Shape and Colour of Pepper: It grows on a small Tree, and makes an agreeable Liquor, coveted by those of Quality. 8. The Myrtilla which grows on the Mountains, from Lat. 37. and upwards: Herrera says, its Fruit is a common Good to the Natives, not unlike a Grape, and of this they make a Wine that exceeds all other Liquors. ’Tis of a bright gold Colour, will bear more Water than any other Wine, chears the Heart, and never offends the Stomach, but increases Appetite. The Vinegar made of it exceeds all other sorts. Our Author adds, that their Cypress, Cedar and Oak Trees are extraordinary good.

He comes next to the Islands of Chili. The first are those of Juan Fernandez, already describ’d. The second are the Islands of Chiloe, which lie about Lat. 43, and form an Archipelago of 40 Islands. He says the Nature of the Climate is such, that it rains almost all the Year, so that only Maiz or such other Grain can ripen here, as need little Sun. The chief Diet of the Inhabitants is the Root Papas, which is larger here than any where else. They have excellent Shell-fish, very good Poultry and Hogs, some Beeves and Sheep. The Capital of this Country is the City of Castra, which lies in the chief Island, and is garrison’d by the Spaniards. Here they have great Store of Honey and Wax, and some Gold Mines on the Coast. Their chief Manufacture is Clothing for the Indians, and they have vast Woods of Cedar Trees of a prodigious size, with the Planks of which they drive a great Trade to Chili and Peru. 3. The Islands of Chonos, in Lat. 45. but of little Use, because of the excessive Rains which drown the Soil. 4. The Fine Island, which lies almost in the same Latitude with Val Paraiso and St. Jugo: It has a safe Harbour for Ships, where they may ride in 20 or 30 Fathom Water. The Spaniards say ’tis a very beautiful Island, abounds with Trees, wild Boars, and other Game, and excellent Water; and there’s Plenty of Fish on the Coast. 5. The Island of Mocha, where the Dutch, under Spilberg, found a very generous Reception by the Natives, who furnish’d them with Plenty of Sheep, and other Provisions, in exchange for Clothes, Axes, &c. The North side of it is plain and low, but the South side rocky. 6. The Island of St. Maria, 13 Leagues S.W. from the City of Conception, and 3 from Arauco: It is very fruitful and temperate, lies about Lat. 37, and is well inhabited. 7. The Islands of Pedro de Sarmiento, so call’d, because he discover’d them, when in Pursuit of Sir Francis Drake. They are about 80 in Number, and lie about Lat. 50. so that we suppose them to be those now call’d The Duke of York’s Islands, which lie a little to the Northward of the Straits of Magillan.

[148] Herrara (Antonio de), “General history of the Continent and Islands of America”; originally written in Spanish.

Sailing towards the Island of Guam

Our Author comes next to Guio, the third Quarter of Chili, which lies on the other side of the Cordillera, towards the East. ’Tis divided into several Provinces, and quite differs in Temperature from Chili. The Summer is excessive hot, and the Inhabitants so annoy’d with Bugs and Muskettos, that they lie abroad in their Gardens and Yards. They have almost perpetual Thunders and Lightnings, and are mightily infested with poisonous Insects: These are the bad Qualities of the Country, to compensate which, the Soil, in many places, if possible, exceeds that of Chili in Fruitfulness; the Crops are richer, the Fruits larger, and of a better Taste, because of the greater Heats. They have Store of Corn, Wine, Flesh, and all the Fruits, Roots, and Herbs of Europe, with large Plantations of Olives and Almonds. The Cold is not so sharp in Winter as that of Chili, and the Air much clearer, so that the Season is then very temperate: they have great Quantities of large excellent Trouts, and other River Fish. Their peculiar Fruits are, 1. Algaroba, of which they make a Bread so sweet, that Strangers can’t eat it. They supply Tucuman and Paraguay with Figs, Pomgranates, Apples, dry’d Peaches and Grapes, and excellent Wine and Oil. Ovalle says, That in his time there were rich Mines of Gold and Silver discover’d here, which were reckon’d to be better than those of Potosi, and that in short it had all Necessaries for Life in as great abundance as any other Country, and in general is very healthful. The Provinces of Tucuman and Paraguay, which bound this Country we have already describ’d.

Jan. 10. I now go on with my Journal, being on our Departure from California, and returning to Great Britain. I shall not trouble the Reader with every Day’s particular Transactions in this long and tedious Passage, but only take notice of such Occurrences as are worth remark, and to satisfy the Curious, shall subjoin a particular Table of each Day’s Run, with the Latitude, Longtitude and Variation betwixt Cape St. Lucas on California, and Guam, one of the Ladrones Islands. We resolved to keep an exact Account of the Distance and Variation not being certainly known to us from any former Voyagers.

Jan. 11. We weigh’d from Port Segura last Night, but were becalm’d under the Shore till the 12th in the Afternoon, when there sprung up a Breeze, which soon run us out of sight of the Land. We took our Departure from Cape St. Lucas, which bore N. by E. at 12 a Clock, distant about 15 Leagues. We were forc’d to go away with little or no Refreshment, having but 3 or 4 Fowls, and a very slender Stock of Liquor, which we got out of the Batchelor. Several of our Men were in a weak Condition, besides my self, Mr. Vanbrugh, and the rest that were wounded. We were forc’d to allow but 1 Pound and half of Flower, and 1 small Piece of Meat to 5 in a Mess, with 3 Pints of Water a Man for 24 Hours, for Drink and Dressing their Victuals. We struck down 10 of our Guns into the Hold, to ease the Ship; for being out of the way of Enemies, they are altogether useless betwixt this and the East Indies. On the 16th the Batchelor made a Signal to give us some Bread, they having found a good Quantity of Bread and Sweet-meats aboard her, but little of Flesh-kind: We had 1000 Weight of Bread for our Share, the Dutchess as much, and the Marquiss 500 Weight; in lieu of which we sent back to the Prize 2 Casks of Flower, one of English Beef, and one of Pork, they having but 45 Days Provision aboard in Flesh. This Morning Thomas Conner, a Boy, fell overboard, but the Launch being a-stern, we cut her Moarings, and took him up just as he was tired with Swimming, and ready to sink.

On the 26th in the Morning the Water was very much discolour’d, at which being surprized, we immediately sounded, but found no Ground. We spoke with the Dutchess, and agreed to go away W.S.W. till we got into the Lat. of 13°, because our Spanish Pilot told us it was dangerous going in 14, by reason of Islands and Shoals, where a Spanish Vessel was lost some time ago, ever since which the Manila Ship, in her Return from Acapulco, runs in Lat. 13. and keeps that Parallel till they make the Island of Guam.

On the 28th the Steward missing some Pieces of Pork, we immediately search’d, and found the Thieves, one of ’em had been guilty before, and forgiven, on promise of Amendment, but was punish’d now, lest Forbearance should encourage the rest to follow this bad Practice; Provisions being so short, and our Run so long, may prove of ill consequence. I order’d ’em to the Main Jeers, and every Man of the Watch to give ’em a Blow with a Cat of Nine-tails, and their Messmates being privy to the Theft, were put in Irons.

Feb. 1. We buried one Boyce, betwixt 40 and 50 Years of Age, whom we brought from Guiaquil, where and in other Parts of New Spain he had been a Prisoner above 7 Years, since he was taken in the Bay of Campeachy.

On the 5th a Negro we named Deptford died, who being very much addicted to stealing of Provisions, his Room was more acceptable than his Company at this time. On the 6th we spoke with the Dutchess; I was for augmenting the Mens Allowance in Meat, since we had such a favourable Gale, which was like to continue; but Capt. Courtney objected against it, alledging that if we miss’d Guam, we should all be starved; so we deferr’d it a Week longer. We have had very bad luck in fishing hitherto, having took only one Albicore since we came from Cape St. Lucas.

Arrival at the Island of Guam

On the 11th I agreed with Capt. Courtney to continue a W. by S. Course till we get clear of the Rocks call’d the Bartholomews, which are laid down in 13° and a half; but the Distance of them being variously computed, makes us the more cautious, and keep a constant good Look-out. On the 13th the Spanish Pilot we took in the Batchelor died; we kept him, thinking he might be of use to us, if he recover’d of his Wounds; but he was shot in the Throat with a Musket-ball, which lodg’d so deep, the Doctors could not come at it. On the 14th we agreed with Capt. Courtney to give half a Pound of Flower or Bread more to a Mess. That same Day, in Commemoration of the ancient Custom in England of chusing Valentines, I drew up a List of the fair Ladies in Bristol, that were any ways related to or concern’d in the Ships, and sent for my Officers into the Cabbin, where every one drew, and drank the Lady’s Health in a Cup of Punch, and to a happy Sight of ’em all; this I did to put ’em in mind of Home. On the 17th I was troubled with a swelling in my Throat, which incommoded me very much, till this Morning I got out a Piece of my Jaw Bone that lodg’d there since I was wounded. Our Ship began to make more Water, so we clapt on a new Bonnet where we took the old one off; but after many fruitless Attempts, were forc’d to keep one Pump continually going, every two Men in the Watch taking their Posts once an Hour; which Labour, with the want of sufficient Food, make our People look miserably.

On the 18th we threw a Negro overboard, who died of a Consumption and Want together. Our Men began to be very much out of order, and what adds to their Weakness is our continual Pumping, nor can we pretend to make any further Addition to their Allowance.

On the 25th Tho. Williams, a Welch Taylor, died; he was shot in the Leg at engaging the 2d Manila Ship, and being of a weak Constitution, fell into a Dysentery, which kill’d him. On the 26th we caught a Couple of fine Dolphins, which were very acceptable to us, having had but very indifferent Luck of Fish in this long Passage.

On March the 3d we buried a Negro call’d Augustine, who died of the Scurvy and Dropsy. We agree to give 6 Negroes the same Allowance as five of our own Men, which will but just keep those that are in health alive.

On the 10th we made Land, being the Island Serpana, which bore N.W. distant about 8 Leagues. The Dutchess made another Island to the Westward, which bore W. by S. distant about 10 Leagues; the latter they took to be the Island Guam, so we clapt upon a Wind, and stood for it.

March 11. This Morning we had sight of both Islands, the Northermost bearing N.N.W. distant about 7 Leagues, and the Body of the Westermost W.S.W. 5 Leagues. The Spaniards say there is a great Shoal between these Islands, but nearest to Serpana. We ran along the Shore, being satisfied it was the Island of Guam, from whence there came several flying Prows to look at the Ships; they run by us very swift, but none would venture aboard. At Noon the Westermost part of the Island bore West, and at the same time we made a small low Island joining to Guam, with a Shoal between it and Guam; the Island appear’d green and very pleasant, off of it there runs a Spit of Sand to the Southward, but keeping it a good Birth from you as you near it, there’s no Danger, being gradual Soundings to the Shoal. After we were clear of it we sprung our Luff, and stood in for the Harbour, which lies mid-way betwixt this and the North part of the Island. There came heavy Flaws of Wind off Shore, sometimes for us, and at other times against us; but we got to an Anchor in the Afternoon in 12 Fathom Water, about half a Mile off Shore, where there was a little Village. The small Island to the Southward bore South of us, distant about 3 Leagues, and another small one to the Northward bore N. N. W. about 2 Leagues. The Necessity of our stopping at these Islands to get a Refreshment of Provisions, was very great, our Sea Store being almost exhausted, and what we had left was very ordinary, especially our Bread and Flower, which was not enough for 14 Days at the shortest Allowance. In order to recruit quietly, we endeavour’d to get some of the Natives aboard that were in the Prows, to keep ’em as Hostages in case of sending any of our Men to the Governour: One of ’em, as we were turning into the Harbour with Spanish Colours, came under our Stern. There were 2 Spaniards in the Boat, who asked what we were, and from whence we came? Being answer’d in Spanish, that we were Friends, and came from New Spain, they willingly came aboard, and ask’d if we had any Letter to the Governour? We had one ready, but before we could get it signed by all the Commanders, there came a Messenger from the Governour, who demanded the same Account of us. We immediately sent him away with 2 of our Linguists, detaining one of the Spaniards till they return’d. The Letter was thus:

S I R,

At the Island of Guam

WE being Servants to Her Majesty of Great Britain, and stopping at these Islands in our Way to the East Indies, will not molest the Settlement, provided you deal friendly by us. We will pay for whatever Provisions and Refreshments you have to spare, in such manner as best agrees with your Conveniency, either in Money, or any Necessaries you want. But if after this civil Request you deny us, and do not act like a Man of Honour, you may immediately expect such Military Treatment, as we are with ease able to give you. This we thought fit to confirm under our Hands, recommending to you our Friendship and kind Treatment, which we hope you’ll esteem, and assure your self we then shall be with the strictest Honour,

Your Friends and humble Servants,

To the Honourable Governour

of the Island of Guam, March

23. 1709W. Rogers.

S. Courtney.

E. Cooke.

March 11. In the Morning we and the Dutchess mann’d our Pinnace, and sent her ashore with a Flag of Truce, where they were entertained curteously by the Natives, who promis’d to supply us with such Provisions as they could spare, provided the Governour would give ’em leave. About Noon our Linguist return’d, and brought with him 3 Spanish Gentlemen from the Governour, who in answer to our Letter sent another, expressing all Readiness imaginable to accommodate us with what the Island afforded, and that he had sent those Gentlemen to treat with us. I immediately sent for Capt. Dover, Courtney, and Cooke, &c. being not able to stir out of the Ship, and desir’d they would come and consult with me how to act.

March 13. This Morning we had 4 Bullocks, 1 for each Ship, with some Limes, Oranges, and Cocoa Nuts. Our Misunderstandings at California have been very much augmented since by our Want of Provisions, one Ship’s Company being jealous the other had most and best; but now being arriv’d at a Place of Plenty, we are all indifferently well reconciled, and an Entertainment was provided aboard the Batchelor for the Spanish Gentlemen, where most of our Officers appointed to meet. I being not able to move my self, was hoisted in a Chair out of the Ship, and also out of the Boat into the Batchelor; there we had a good Entertainment, and agreed, that on Thursday next a Representative for each Ship should wait upon the Governour, and make him a handsome Present for his Civility and Readiness to supply us.

March 15. This Morning we had another Entertainment aboard the Marquiss, where I likewise went in the same manner as before.

March 16. This Morning our Pinnace went with several of our Officers to accept of the Governour’s Invitation ashore, who received them with all imaginable Friendship and Respect, having near 200 Men drawn up in Arms at their Landing, and the Officers and Clergy of the Island to conduct them to the Governour’s House, which was a very handsome Seat, considering where we are: They entertain’d them with at least sixty Dishes of several sorts, the best could be got on the Island, and when they took their Leaves, each fired a Volley of Small Arms. They presented the Governour, according as we had agreed, with 2 Negro Boys dress’d in Liveries, 20 Yards of Scarlet Cloth-Serge, and 6 Pieces of Cambrick, which he seem’d wonderfully pleas’d with, and promis’d to assist us in whatever lay in his Power.

March 17. This Day we got our Dividend, being about 60 Hogs, 99 Fowls, 24 Baskets of Indian Corn, and 14 Bags of Rice, 44 Baskets of Yams, and 800 Cocoa Nuts.

March 18. There was an Entertainment aboard us to day, where we had most of our Officers, and 4 Spanish Gentlemen from the Governour. I made ’em as welcome as Time and Place would afford, diverting ’em with Musick, and our Sailors Dancing till Night, when we parted very friendly. We got some more Bullocks on board, being small lean Cattle, but what we gladly accepted of; each Ship had 14 in all.

March 20. This Morning each Ship had 2 Cows and Calves more, being the last we are like to get. We had a Meeting on board the Marquiss, where ’twas agreed to make a handsome Present to the Governour’s Deputy, who had the Fatigue to get our Provisions together, wherein he us’d all possible dispatch. We gave him and the rest of the Gentlemen what they esteem’d double the Value of what we received of them, which they certify’d under their Hands, and that we had been very civil to them. We also gave them the like Certificate, sign’d by all our Officers, to shew to any English that might have occasion to recruit there, and parted very friendly. Having finish’d that Affair, it was agreed, that we should steer from hence a West and by South Course to go clear of some Islands that lie in our way, and then thought it proper to steer directly for the South East part of Mindanao, and from thence the clearest Way to Ternate. It was also agreed, that our Ship being very leaky, I should deliver to Capt. Courtney one Chest of Plate and Money, to be put on board the Dutchess.

The Island of Guam Described

March 21. At Break of Day we hoisted our Colours, and fired a Gun for our Consorts to unmoar. In the meantime, with the Consent of the other Officers I put an old Spaniard ashore, call’d Ant. Gomes Figuero, whom we took in the 1st Bark in the South Seas, and design’d to carry him to Great Britain, to condemn all our Prizes took there; but he being now in all appearance not likely to live, we agreed to dismiss him, he giving us a Certificate that he saw us attack and take several Prizes, all Subjects to Philip V. King of Spain, &c. I gave him some Clothes and other odd things to help him in his Sickness, then put him ashore to the Deputy Governour, and the rest of the Spanish Officers, who gave us a Certificate, that they receiv’d such a Person.

I shall here give a Description of the Isle of Guam.

THis Island is about 40 Leagues round; the Anchoring Place is on the W. Side, and about the Middle there’s a large Cove, with several Houses built after the Spanish Mode, with Accommodations for the Officers and Crew of the Acapulco Ship, the Settlement being made here on purpose for that Ship to recruit at, in her Way to Manila. There are about 300 Spaniards on this and the Neighbouring Islands; most of the Natives are their Converts. They told us they have 8 Fathers, 6 of whom teach School, besides performing their Offices as Clergymen. They have also Schools taught by Mullattoes and Indians, who have learn’d the Language, so that most of the Natives understand Spanish. The Spaniards inform me, that there’s a Range of Islands from hence to Japan. Among which there are several abound with Gold, and they were now building a small Vessel to discover them, in order to get a Trade.

The Island of Guam it self abounds with Oranges, Lemons, Citrons, Musk and Water Melons, which were brought hither by the Spaniards. The Orange Trees thrive very well here. The Island is full of Hills and Dales, and Streams of good Water. They have Plenty of Cattle, but small, poor, and generally white. The Indico Plant grows wild in such Abundance, that were they industrious, and had Coppers to boil it up, they might have great Quantities of that Commodity; but being so remote and out of the Way of Trade, they make no Use of it, nor do they improve any thing but what contributes to their present Subsistance; and having that, they are easie. Money is of so little Use, and so scarce among them, that they could not raise 1000 Dollars in the whole Island to purchase Commodities from us, which they would gladly have done. Here are about 200 Soldiers, who receive their Pay from Manila by a small Ship once per Ann. This Ship brings them Cloaths, Sugar, Rice, and Liquor, for which she carries back most of the Money again. This has made them of late sow Rice in their Valleys, and make other Improvements. They abound with Hogs, which are the best Pork in the World, because they feed altogether on Cocoa-Nutts, and Bread-Fruit, which are plentiful here; and were not the Spaniards slothful, they might have most Necessaries of their own Growth for the Maintenance of Life.

Their Bread Fruit I thought the most remarkable Thing on the Island. I saw some of it which was as large as Oranges, and much resembled them. They tell me, that when ripe they are three Times as large, and grow in many other Places near the Equinox in the East Indies. The Leaves are almost as large as those of Figs, something like them, but of a brown Colour. The Tree is large, and they have such Plenty of this Fruit in the Season, that they fatten their Hogs with them. The Fruit has no Stone, and by the Account they gave, the Inside resembles a dry Potato or Yam, with which they likewise abound.

The Wind blows constantly a S. E. Trade here, except during the Westerly Monsoons, which last from the Middle of June to the Middle of August.

The Governour lives on the N. side of the Island, where there’s a small Village, and a Convent, being the chief Habitation of the Spaniards. They marry with the Natives, and had not above four Spanish Women on the Island. The Indians are tall and strong, of a dark olive Colour, go all naked, except a Clout about their Posteriors, and the Women have little Petticoats. The Men are dextrous at flinging of Stones, which they make of Clay, of an oval Form, burning them, till as hard as Marble, and are so good Marks-men, that the Spaniards say, they seldom miss hitting any Mark, and throw it with such a Force, as to kill a Man at a considerable Distance. I heard of no other Weapons that they used, but a Stick or Lance made of the heaviest Wood in the Island.

At the Island of Guam

The Governour presented us with one of their flying Prows, which I shall describe here because of the Odness of it. The Spaniards told me ’twould run 20 Leagues per Hour, which I think too large; but by what I saw, I verily believe, they may run 20 Miles or more in the Time, for when they viewed our Ships, they passed by us like a Bird flying. These Prows are about 30 Foot long, not above 2 broad, and about 3 deep; they have but one Mast which stands in the Middle, with a Mat Sail, made in the Form of a Ship’s Mizen. The Yard is slung in the Middle, and a Man sits at each End with a Paddle to steer her, so that when they go about, they don’t turn the Boat as we do to bring the Wind on the other side, but only change the Sail, so that the Tack and Sheet of the Sail are used alike, and the Boat’s Head and Stern are the same, only they change them, as Occasion requires, to sail either Way; for they are so narrow that they could not bear any Sail, were it not for Booms, that run out from the Windward Side, fasten’d to a large Log shap’d like a Boat, and near half as long, which becomes contiguous to the Boat. On these Booms a Stage is made above the Water, on a Level with the Side of the Boat, upon which they carry Goods or Passengers. The greatest inconveniency in sailing these Boats is before the Wind, for by the Out-layer, which is built out on one Side, if the Wind presses any thing heavy on the contrary Side, the Boat is over-set, which often happens; having brought one of these Boats to London, it might be worth fitting up to put in the Canal in St. James’s Park for a Curiosity, since we have none like it in this Part of the World.

As soon as the Boat return’d from landing Senior Figuro, we put under Sail, having a fine Breeze of Wind at E.N.E. We had generally fair Weather here in the Day Time, and Showers commonly in the Night, but very sultry. The Wind always off Shoar betwixt the E. and N.E. Our Decks are filled with Cattle and Provender.

A Table of Runs

According to Promise, I have here inserted my Run from California to Guam.

A Table of each Days Run between Cape St. Lucas in California, and the Island of Guam.

1709/10 January

Course. Dist.Lat. by Reck. & Observat.Long. W. from London.Diff. Lon. from Cape S. Lucas.Variation Easterly.

N.W.W.

12ES. 22 30 W.4522 16114 0900 0903 0013FS. 28 00 W.6621 18114 4200 4202 5014GS. 33 45 W.5420 24115 1501 1502 5015AS. 33 45 W.5219 25115 4501 4502 5016BS. 33 45 W.6818 56116 2402 2402 4517CS. 33 45 W.7218 00117 0603 0602 4518DS. 35 10 W.4117 11117 3003 3002 1519ES. 33 45 W.6216 32118 0504 0502 0020FS. 43 40 W.6815 44118 5404 5401 5021GS. 68 00 W.8315 00120 1506 1501 3022AW. 06 48 S.9414 49122 0508 0501 1023BW. 05 20 S.15214 36124 2510 2500 5024CW. 04 00 S.14214 24126 4512 4500 4025DW. 04 10 S.15113 14129 0515 0500 4526EW. 05 25 S.14713 50131 2317 2500 5027FW. 18 50 S.9713 29132 5818 5801 0028GW.8813 29134 4120 4101 1029AW. 03 00 S.12213 22136 4822 4801 1530BW. 04 00 N.14613 27139 2125 2101 25 31CW. 04 00 N.16013 32142 0728 0701 30Feb. 1DW.14313 32144 3730 3701 402EW. 04 00 N.16813 36147 3233 3201 503FW. 06 00 S.16013 26150 1836 1802 004GW.15613 26153 0239 0202 105AW.13013 26155 1941 1902 256BW.13713 26157 4343 4302 307CW. 02 00 S.16113 25160 3146 3102 508DW. 08 00 N.14413 41163 0049 0003 009EW.13013 41165 1851 1803 2010FW. 01 00 N.12413 44167 2653 2603 3011GW. 03 00 S.14613 36169 5655 5603 4512AW. 01 00 S.14613 33172 2758 2704 0013BW. 01 00 N.14813 36175 0061 0004 3014CW. 02 00 S.13613 32177 2163 2105 2015DW. 04 00 N.12513 40179 2865 2806 3016EW. 04 00 N.11213 47181 2467 2407 0017FW. 04 00 N.11413 54183 2269 2207 3018GW. 01 00 S.13013 52185 3771 3709 0019AW. 07 00 S.12213 40187 4273 4210 1520BW. 07 00 S.12413 28189 4975 4911 00 21CW. 04 00 S.9813 21191 3077 3011 3022DW. 05 00 S.11313 12193 2579 2512 0023EW. 04 00 S.7013 07194 3780 3711 5024FW. 01 30 N.7213 10195 5181 5111 0025GW. 04 00 S.11813 03197 5183 5110 0026AW. 01 30 S.7013 00199 0385 039 5027BW. 02 00 S.7112 57200 1686 169 3028CW. 02 00 S.12012 54202 2088 209 00Mar. 1DW. 02 00 N.10812 58204 1290 128 402EW. 03 00 N.11013 04206 0692 068 203FW. 01 00 N.8413 05207 3393 338 004GW.8813 05209 0495 947 505AW. 02 00 S.10613 02211 5496 547 306BW. 02 48 N.10513 07212 4298 427 107CW.8213 07214 07100 077 008DW. 03 00 S.7813 03215 28101 286 509EW. 03 00 N.10013 08217 11103 116 3010FW. 06 00 N.7413 16218 27104 275 40

At 3 a Clock in the Afternoon the Island of Guam bore W. by S. distant 10 Leagues.

From the Island of Guam towards Ternate

1710 March 22. At 6 last Night, the Body of the Island Guam bore E. N. E. Dist. 8 Leagues, from whence we took our Departure, designing for Ternate, one of the Melucca Islands belonging to the Dutch, and distant from Guam, about 400 Leagues. We had a fresh Gale of Wind at N. E. and N. E. by E. with fair Weather, but very sultry. Lat. 12. 45. Var. 5. 30. E.

April 11. Nothing remarkable has occurr’d worth noting, but that we have generally had a strong Current setting to the Northward. At Two Yesterday Afternoon we made Land, bearing S. E. distant about 5 Leagues, being a low flat Island, all green, and full of Trees. Lat. 2. 54. N. This Island is not laid down in any Sea Chart; our Ship continues very leaky.

April 14. Yesterday in the Afternoon we saw Land, bearing W. S. W. 12 Leagues, being very high. The Current has set to the Northward this 24 Hours very strong. Lat. 1. 54.

April 15. Yesterday in the Afternoon we made other Land, which bore W. N. W. distant about 10 Leagues, and suppos’d it to be the N. E. Part of Celebes. We saw 3 Water-Spouts; one of which had like to have broke on the Marquiss, but the Dutchess by firing two Shot, broke it before it reach’d her. We saw a very large Tree a-float, with a Multitude of Fish about it; and 2 large Islands, the Southermost bearing S. W. distant about 8 Leagues, and the Northermost W. N. W. 7 Leagues, both being the same Land we saw Yesterday; and the latter we now suppose to be the S. E. Part of Moratay [Mortai] and the other the N. Part of Gilolo. At Noon the Southermost Land bore S. W. by S. 10 Leagues, and the Westermost 5 Leagues. N. Lat. 02. 13.

April 17. We having a Westerly Gale, and the Current setting against us, we gained little Ground in turning to get about Moratay. We had indifferent fair Weather all Night and Morning, but standing pretty much to the Southward, lost Sight of the Land, a strong Current setting to the Northward.

April 23. We had very stormy Weather for most Part since the 17th, the Marquiss and we suffer’d both in our Rigging. So that we begin to despair of getting to Windward of this Island Moratay, to reach Ternate, which is now near us; but we are obliged to keep Company with the Marquiss and Batchelor, who sail but very indifferent upon a Wind; and it’s the hardest upon our Ship’s Company, who are wearied almost to Death with continual Pumping, the Leak having encreas’d upon us since we came out of Guam, so that it is as much as 4 Men are able to keep her free Half an Hour, all the Watch being oblig’d to come to it once in 4 Hours.

April 29. We got 292 Lib. Weight of Bread from the Batchelor Yesterday Afternoon, in Exchange for Meat we sent ’em, which with what we had before, will last us about 20 Days, and not much longer. We begin to be very much disheartned, because Captain Dampier, who has been twice here, tells us, that if we can’t get Ternate, or find the Island Tyla [Tulur], we can reach no Port or Place to recruit at, and that it will be impossible to get Provisions for us on the Coast of New Guinea, should we be forc’d to go thither; upon which I sent my Opinion aboard of our Consorts, and desir’d they would call a Committee, and agree how to proceed next; which they did as follows.

At a Committee held on Board the Batchelor Frigat, April 29, 1710.

IT is agreed to make the best of our Way to the Island of Tula, where we are in Expectation of supplying our selves with Wood, Water and Provisions, to cruize 10 or 12 Days for this Island, being uncertain of its Scituation; and in Case the Wind should present sooner, that we can fetch Ternate, then to make the best of our Way for it; but if the Wind should not present for Ternate, nor the Island Tula, then, if we see Occasion, to make the best of our Way to some Port in Mindanao. And for all Opportunities in going about and carrying a Light, we leave it to Captain Courtney in the Dutchess.

May 2. We shaped our Course for Ternate a second Time, being in all Probability to the Westward of Gillolo, having made by our Reckoning 3 Degrees of Longitude to the Westward of Moratay.

May 3. About 8 this Morning we made Land, which we took to be some of the Islands lying off the N. East Part of Celebes. It bore W. S. W. of us, distant about 15 Leagues.

May 7. Fair Weather till 4 this Morning, when there came up a violent Shower, with great Flashes of Lightning. At Break of Day we saw Land trending from S. E. by S. to S. S. W. which at first appear’d like 5 Islands, but after it clear’d up, we plainly perceiv’d it was one continued Land; we also saw other Lands to the Westward of that, which bore W. by S. distant about 10 Leagues, and were of Opinion, that we were got to the Eastward of Gillolo a second Time. We were the more inclinable to believe this, because whenever we try’d the Current, we generally found it set to the Eastward very strong, tho’ we little thought it could have driven us so far back.

Sailing towards Gillolo, etc

May 9. Yesterday in the Afternoon all the Officers met aboard us to consult about the Land, and what Course to take; but being divided in Opinions, we defer’d coming to a Resolution, till such Time as we were better satisfy’d. We try’d the Current at 4 a Clock, when it set N. N. W. after the Rate of 20 Miles in 24 Hours. We made no other Land all Day than that we first saw, so stood on and off all Night, expecting a Gale to run in with it in the Morning, but having Calms for the most Part, and a Current setting against us, we still lost Ground, and made another round high Hummock about Noon, which bore S. E. by E. distant 8 Leagues; the Southermost Land bearing at the same Time S. by E. 7 Leagues, and the Westermost W. by S. 8 Leagues.

May 10. I sent the Pinnace aboard the Marquiss with 12 Hogsheads and a Barrel of Water, their Stock being almost spent, and in their Way order’d ’em to speak with the Batchelor and Dutchess, to be satisfy’d what Allowance of Pady (being Rice in the Husk) their Men were at; because ours had a Notion they had more than we, I having order’d ’em but a Pound and a Quarter for 5 Men, whereas before they had two Pound. Upon Enquiry I found the Ship’s Companies far’d all alike; but to make ’em easie, agreed with Capt. Courtney and the rest to make it 2 Pound again; at which Allowance we have not above 12 Days at most, being all the Bread Kind we have in the Ship.

May 12. We were satisfied that the many Islands and Land that we saw for these several Days was the Straights of New Guinea; we spoke with the Dutchess, who had been near that Land where we perceived the greatest Opening, and they told us the Reason of their keeping in with the Shore was with a Design to have anchored, but meeting with irregular Soundings, did not think fit to adventure it. They sent their Boat ashore to the Eastermost small Island, to see what they could meet with. We stood within a Mile and half of the Shore, when the Water began to discolour. We sounded and had 30 Fathom Water, and presently after but 6; so we went about, and stood off till the Dutchess’s Boat return’d, who gave us an account that they had seen the Tracks of Turtle, and Mens Feet, with Fire-places lately made. These Islands are in the same Climate with the Spice Islands, and no doubt would produce Spice, if planted. I went on board the Dutchess, and agreed with Capt. Courtney to send the Pinnace ashore, standing on and off with our Ships all Night. Lat. 00. 24. S. Long. 236. 25. West from London.

May 13. We kept turning to Windward this 24 Hours, betwixt the Southermost long Track of Land we made first of all, and the Islands to the Eastward of it, where we expected to find the Passage betwixt Gillolo and New Guinea.

May 15. We being jealous of each other, who had the most Provisions, we this Day met aboard the Batchelor, and carried an Account with us of what each Ship had left, and on making a strict Rummage there, we found more Rice than we expected; so that with the shortest Allowance we may subsist at Sea above 3 Weeks longer. Each Ship’s Proportion of the Provisions we had left being weigh’d, we then return’d to our Ships in a better state than we expected.

May 18. We have passed several Islands, and are now in sight of what we account the Point or Cape of New Guinea, and the South End of Gillolo, which appears about 8 Leagues asunder, with some Islands near each side; we have commonly little Wind, and very verable. This being the Time that the S. East Monsoon begins, which made the Weather and Wind very uncertain. Lat. 2. S.

May 20. The Dutchess generally kept a-head in the Night, with her Pinnace a-head of her, because the Currents are so very uncertain, and being in an unknown Track, we cannot be too careful in the Night. We are still in sight of the High Lands of New Guinea, and several Islands to the Northward, which we find laid down in no Draught, so we noted them as we past by. This Way into India would not be half so dangerous as it is imagined, were it well known. While we had any Breeze of Wind, in the Day we towed our Prize. We made another long high Island trending from S. by E. to W.S.W. distant about 12 Leagues, and crowded along Shore to make what it was, judging it to be the Island Ceram. We likewise made another Island to the Northward, which bore N. by W. distant about 7 Leagues. S. Lat. 03.

May 21. Being close under it, I sent the Pinnace aboard the Dutchess yesterday Afternoon to know what they made of the Land, and what they design’d to do; their Boat met ours, and told ’em Capt. Dampier was of the same Opinion with us, that it is the Island Ceram.

Sailing towards the Island of Bouton

May 22. Had an ugly Gale of Wind, which drove us clear off the Island we took to be Ceram. Since the 18th that we past the Streights of New Guinea, we have had a Westerly Current, but before the Current generally set to the Eastward. We have now dark gloomy Weather, with a strong Gale of Wind at S. E. and S. E. by E. runs us out of sight of all the Land. Our Ship is still very leaky, and we begin to be in the utmost want of all manner of Refreshments and Necessaries, and doubtful where to harbour or refit, the Land being unknown to us for want of good Drafts, or an experienc’d Pilot. Lat. 3. 40. S. Long. 237. 21. W. from London.

May 24. We were in expectation of making Land this Morning, being in the Latitude of the Island Bouro, which is about 20 Leagues to the S.W. of Ceram, and near the same Distance in a parallel with Amboyna; the latter of which we design’d to have touch’d at, had the Wind been favourable; but the S. E. Monsoon being now set in, we are almost out of hopes of fetching it, and still doubtful what Islands we pass’d by last, not agreeing whether it was Ceram or Bouro. We found by our Observation at Noon, that we were in the Latitude of the Southermost part of Bouro, and the Reason of our not seeing of it we impute to the Current’s setting us to the Westward of it. S. Lat. 04. 30. Long. 237. 29. West from Lond.

May 25. I spared the Dutchess a But of Water, they having little or none but what they catch when it rains. We came to a Resolution to spend no more Time in search of Bouro, nor to wait for a Wind to carry us to Amboyna, but to make the best of our way for the Straights of Bouton, where if we arrived safe, we might get Provisions enough to carry us to Batavia; pursuant to which Agreement we hall’d away S.W. by S. for ’em, having a fresh Gale of Wind at East; but by 2 in the Morning we fell in with a parcel of Islands to the Eastward of Bouton, and had infallibly been ashore upon one of ’em, had not the Weather cleared up at once. We made a Shift, and wore the Ships, then stood off N. E. from the Land till Day-break, when we saw it trenting from S. by E. to S. W. by S. about 6 Leagues distant, which made like a fine large Bay, but as we stood in perceived an Opening, and that there were 2 Islands, with 3 lying thwart the Out-let to the Southward of both. We hoisted out our Pinnace, and sent her ashore, the Dutchess did the same; from whence they brought off some Cocoa Nuts, which were very plentiful here, and told us there were Malayan Inhabitants, who seem’d to be very friendly. We kept turning in with our Ships, and our Boats sounding a-head, designing to anchor, if we could find any Ground, but found none with 60 and 80 Fathom Line. We saw Land to the N.W. of us, which we took to be the Island Bouton, being pretty high, and distant 8 or 10 Leagues. S. Lat. 05. 00. Long. 237. 51.

May 26. We could get no Anchor Ground all Yesterday Afternoon, tho’ we run our Boltsprit almost ashore, and having the Current setting against us, made it a tiresome Piece of work to fetch within the reach of the Houses. At last some of the Inhabitants came off in a Canoe to our Boats, as they were sounding a-head; they brought ’em aboard, and by Signs we understood there was plenty of Provisions ashore. So I sent the Pinnace and Yawl to see what they could meet with. In the mean time came several Canoes full of Malayans, with Cocoa Nuts, Pumpkins, Indian Corn, Fowls, &c. to truck with our People. Ashore they had Sheep and Black Cattle in plenty. The Officers I sent were admitted into the Presence of their King and Nobles, who were all bare-foot, and most naked, save a Clout about their Posteriors; they seem’d to be very courteous, and ready to supply us with what we wanted. We lay by and drove till Morning (having little Wind) that we might be nearer the other Ships, and resolve what to do. We found no Anchor-ground, but too near the Shore, and the Current setting strong to the S. W. and driving us out; which together with our having no Anchor-ground, if the Wind should take us out of the Sea, made us desist to attempt any farther here. We agreed to stand over for the Land to the Westward of us, the Northermost part of which bore W. N. W. distant 9 Leagues, and the Westermost W. by S. 10 Leagues. The Inhabitants call’d the Eastermost of these Islands Vanseat, the other next to it Capota, and the Westermost Cambaver. S. Lat. 05. 13. Long. 238. 11. W.

May 27. We stood from these Islands to the Westward, and ran along Shore as near as we durst, to weather the Westermost Point of Land, where we expected to find a Harbour, but as we near’d it, found a long Tract of High Land, trending to the Southward, as far as S.W. by S.

At the Island of Bouton

We agreed in Opinion that ’twas the Island Bouton, but that we had over-shot the Straights. We made Sail to see if we could discover any Land further to the Southward; but finding none, we jogg’d on, keeping the Wind as near as possible, because of the Current, which sets strong to the S.W. By 2 a Clock in the Morning we were hors’d near a small Island, that bore S. S. W. of us about 2 Leagues; but having clear Weather, we stood from it till Day-break, there being no other Land near it that we saw, except that we came from, which we had open’d 5 Points farther to the Westward. I was unwilling to act any farther without the Consent of the Committee; so the major part of us met aboard the Dutchess, where we agreed to stand back and make the Land plain, so as to be fully satisfied what it was, and withal to find a Recruit of Water and Wood before we proceed any farther, being in want of every thing. S. Lat. 05. 50. Long. W. from London, 238. 38.

May 28. According to Agreement we stood back, and having a fresh Breeze of Wind at East, came up with the Land, which trended from N. E. by E. to N. We stood away with the Northermost, and by 6 a Clock brought it to bear E. by N. distant about 2 Leagues, having open’d Land farther to the Northward, which made like a Bay, and trimming to the Westward as far as W. N. W. distant about 10 Leagues. We made little or no Sail all Night, because the Batchelor and Marquiss were a-stern, and we were not willing to run too far in with the Land in the Night. In the Morning ’twas calm, and being clear Weather, we made all the Land very plain from W. S. W. to the E. S. E. making high double Land, with Islands under it. Most of it look’d as if it was inhabited, being pretty thick of Wood, and promised fair for other Refreshments, but we could find no Anchor-ground hitherto.

May 29. A Breeze sprung up, and we ran farther in, keeping nearest the Southern Shore, where we open’d a sandy Spit, off which we could perceive blue Water like Shold-ground running a-cross the Bay near half a League. A little to the Westward of this we got Ground in betwixt 30 and 40 Fathom Water, with good gradual Soundings, where we let go our Anchor. The Dutchess and the rest standing over to the other side of the Bay, could meet with no Ground, so they came back, and anchored by us. S. Lat. 05. 41. Long. 238. 34. W. from London. A little before this, our Boat we had sent returned from the Shore, having by Presents engag’d a Canoe with some Malayans to come aboard with them, but for want of a Linguist we were little the better. I sent to the Batchelor, who had one, but Capt. Dover refus’d to let him come to me, altho’ he had no use for him; then I sent a second time, that I might know the best anchoring Place for our Ships, and treated the People (who were impatient to be gone) with Sweet-meats and other things they fancy’d, but could not keep ’em, or send them aboard the Batchelor to secure her, seeing white Shole Water near us. But they pass’d by us in danger of running on the Sholes, not knowing the best anchoring Place, for want of the Linguist I so earnestly desir’d, to understand the Malayans that had now left us. At parting they made Signs, and pointed to the Land to the Northward, which they call’d Booloo. Our Pilot, Capt. Dampier, says he has been formerly thro’ the Streights, and in his Book tells us of a Town near the South part of ’em, where the King resided, but he knew nothing of it now, except the bare Story. Upon this we agreed to send one of the Pinnaces along with him and the Linguist to find out the Town, being willing to venture him to wait on his Majesty the King of Bouton to solicit for a Supply of Provisions, which we would gladly pay for; and to make the better Appearance, we sent Mr. Vanbrugh and Mr. Connely along with him. The Water flows here above 15 Foot; there are Places near to the Town which lie to the Northward about 6 Leagues, from whence we rode where a Ship might, on Occasion, be laid a-shoar to refit; and we should have carry’d the Duke there to stop her Leak, but were not willing to loose Time, since we found it did not encrease more than one Pump could vent, which we had Men enough to keep continually going.

The King of Bouton has several Galleys built after a peculiar Form, and other small Imbarkations, on which, they say, he can imbark eight Thousand Men on any Expedition; our People that were upon the Island tell me, all their Towns are built on Precipices, and hard to get at, and that the Chief City was built on the Top of a Hill, to which there was only one Passage very steep. We found a watering Place from a Spring out of the Rocks, but difficult to fill out of, because of its Ebbing and Flowing here, almost 3 Fathom, which dries the Rock near the Shoar.

May 30. This Morning a Messenger came from the King, with a Letter from our Officers that went to wait upon him, who were receiv’d very courteously, and promis’d a Supply of Provisions, in Case we could come to an Agreement. We show’d the Gentlemen Samples of what we had to dispose of, which they seem’d very well pleas’d with, and having made ’em a Present of some odd Things, and entertain’d ’em as well as we could, we dispatch’d ’em with a Letter of Directions to our Officers what to do, and at their going off saluted ’em with 5 Guns and 3 Huzza’s from each Ship. We made a Present to the King of a Bishop’s Cap, being of little or no Value to us, but what he highly esteem’d and gratefully accepted of. The Inhabitants began to come off fast enough with Indian Corn, Cocoa-Nutts, Pumpkins, Fowles, &c. to truck with our People, but they were very dear, compar’d with the other Islands we had been at.

June 1. We supply’d our selves indifferent well with Wood and Water, and our Pinnace return’d from the Town, with a mysterious Account of their Proceedings, and presently after Captain Dampier came with a small Quantity of Provisions, as a Present to the Commanders, having left our other two Officers to dispatch away what they could agree for.

June 2. This Morning there came 3 or 4 of the better Sort from the Town, with a Portuguese Linguist that belong’d to Batavia, under Pretence of looking upon Goods, and carrying Samples of ’em to their King, but by their Trifling, we are afraid we shall get nothing of ’em at last. We made much of the Portuguese, and gave him a small Present, hoping he would influence the People to dispatch our Business. We sent the Dutchess Pinnace with a Letter to our Officers, to hurry away as fast as possible with what Provisions they had got, and to agree if they could with the Portuguese Linguist for a Pilot, if they should give him 10 or 20 Dollars or more for a Present.

June 3 and 4. Our Ships have done Watering and Wooding, and the Country People have brought off much Provisions: so we conclude we are pretty well supplied for a Fortnight or Three Weeks; which, with what we had before, may carry us to Batavia, without any further Recruit from the Town; so that if we had our Boat and Men, it would be much more for our Interest to be gone, than to lie here, and spend time to no Purpose. An Officer aboard our Ship, and other Officers and Men aboard Capt. Courtney, began to be mutinous, and form a Conspiracy against us; but we prevented it, by chastising their Leaders, whom we put in Irons, on board different Ships, to break the Knot, which might otherwise have ruin’d the Voyage.

June 5. The Dutchess’s Pinnace return’d with Mr. Connely, who acquainted us with the dilatory Proceedings of the King of Bouton, who having got a Quantity of Provisions together, would have oblig’d us to take it at an extravagant Price, and detain’d Mr. Vanbrugh, till such time as the Money was paid. In the Morning, there came some of his Nobility, with about 4 Last of Rice, which (for Dispatch-sake) we immediately agreed for, and a Cask of Rack, and after we had entertain’d ’em as well as Time and Place would afford, we sent ’em off in our Pinnance. This Morning, the Portugueze Linguist came with some Provisions of his own, to sell, without any News from our People, which made us suspect they had some ill Design upon us, therefore we design’d to keep him till the Boat return’d, but he got out of the Ship, before we were aware, (he being jealous by his cold Reception, that we were uneasy) and rowed away as fast as possible. I sent the Yawl after him, which overtaking his Canoe, the Men all jumpt over board, but the Dutchess’s Pinnace took ’em up, and our Boat brought the Portugueze Linguist aboard us, where seeing he was likely to be confin’d, he sent the Boat with the Men up to the Town, to desire our People might be dismiss’d as soon as possible.

June 7. This Morning our Pinnace return’d with Mr. Vanbrugh, and all our Men, having parted very friendly with his Majesty, but could not get a Pilot for Money; however we resolv’d to stay no longer, and to trust wholly to Almighty Providence for our future Preservation. We dismiss’d the Portugueze Linguist, and began to unmoor our Ships.

We weigh’d on the 8th, about 4 in the Afternoon, and by six a Clock the Westermost Land in sight bore W. N. W. 9 Leagues, and the Southermost S.W. by S. distant 5 Leagues.

Bouton Described

Sailing from Bouton to Batavia

THE Island of Bouton is in Lat. 05. 20. S. and near about 30 Leagues long; the King, they say, can raise fifty Thousand Men, and has all the adjacent Islands under him; they boast of not valuing the Dutch, but I am satisfied, their Poverty is their greatest Security; they speak the Malayan Language, which is universal amongst all the Islands of India. They are a well-set People, of a middle Stature, or rather small, of a dark Olive Colour, with the most indifferent Features of any People, that ever I saw; they profess the Mahometan Religion, but know little of it, save Bathing; a few other Ceremonies, as Forbearance of Hogs Flesh, keeping many Wives, &c. Here were several Mahometan Missionaries that came from Arabia and Persia to propagate their Doctrine; the Dutch have no Settlement here, but trade for Slaves and a little Gold, the Climate being near the same with the Dutch Spice Islands, I admire, they don’t raise Quantities of Spice, but no Sort of it grows here, save a few Nutmegs.

June 9. In the Morning we made Land, from S. W. to N. W. by W. distant about 8 Leagues, which we took to be the Islands of Zalayer [Salayer], S. Lat. 5. 45. Long. W from Lond. 240°. 21´´. We likewise saw a Sail to Windward of us, and taking it to be a Dutch Vessel, we hall’d nearer the Wind, till 8 a Clock, then the Dutchess and we made Sail at once, to speak with her, but the Wind abating soon after, and she making the best of her Way from us, we mann’d our Pinnace, and sent it after her. We made 3 Islands to the Northward of Zalayer, and the Looming of other Land to the Westward of all, which we took to be the Southermost part of Celebes.

June 10. Our Pinnaces came up with this small Vessel, who told them they were bound for Macassar, a Dutch Factory on the South Part of Celebes: The Pinnace took the Master of her aboard, (being a Malayan) who promis’d to pilot us not only through the Streights of Zalayer, but to Batavia, if we would keep it secret, for fear of the Dutch. He sent his Vessel to lie in the narrow Passage, between the Islands, till such Time as our Ships came up. About 4 a Clock we enter’d the Streight, and came betwixt the Islands that are next to Zalayer. And another little one to the Northward of that being the middlemost of the three; where we found a good Passage, 3 Leagues over, all deep Water, steering through N. W. by W. to give the Larboard Islands a good Birth; then we made the Southermost Part of Celebes.

June 11. The Pilot promis’d to carry us thro’ the Channel the great Dutch Ships generally went for Batavia, and by that Means avoid the Shoals call’d the Brill and Bunker Ground; the Brill has very uneven Soundings, and in many Places but 3 Fathom Water and less, so we hall’d away to the Northward, keeping the Islands Celebes aboard, the S. W. Part of which trents away in low Land, with high Mountains at the back of it; and off the Point their lies a Rock pretty high and remarkable; at 4 a Clock we came into Soundings, and had 10 Fathom the first Cast; the Rock off the S. W. Point bore then N. distant about 6 Leagues, and we had an Island a head of us, from N. W. by W. to N. N. W. being low and level, about 3 Leagues long, and near the same Distance from the main as we enter’d betwixt ’em, it grew narrower. We stem’d with the North Part of the Island, till we came within a League and half of it, then steer’d North a little to weather a Spit of Sand, lying off the Island, by which Means we open’d 3 small Keys; after we were clear of the Shoal, we hall’d up N.W. about 7, and came to an Anchor under the Island, behind the Spit of Sand, in 10 Fathom Water, very good clean Ground. The Rock of Celebes then bore N. E. by N. 4 Leagues; the Northermost of the Keys, W. 2 Leagues; and the middlemost W. S. W. 3 Leagues: The other being shut in with the long Island. We kept the Lead going all the way constantly through, and had never less than 6 Fathom, nor more than 10. As soon as it was Day we weigh’d, and went betwixt the two small Keys, keeping nearest the Northernmost, sounding all the Way, and had no more than 10 Fathom. The Water still deepning, being clear of them, we hall’d away West, and then S. W. having a fresh Gale of Wind at S. E. and S. E. by E. no Land in sight at Noon but Part of the high Land of Celebes, which bore East, distant about 12 Leagues. It is well for us, that we met with this Pilot, for having no good Charts, nor any one acquainted with those Seas, we had run greater Hazards.

June 13. We made Land a second time, which bore S. W. by W. distant 6 Leagues.

June 14. We ran by the Island Madura, which is about 40 Leagues long, lying East and West, on the N. Side of Java, the Land we made in the Morning, being the N. E. part of it, which agreeing with the Pilot’s Knowledge made us the more certain.

June 15. In the Morning we fell in with the Coast of Java, near the high Land of Japara, which bore W. by S. distant about 5 Leagues. We had Soundings betwixt 10 and 20 Fathom good easy Ground, and saw abundance of Fishing-boats, but all kept at a Distance. We got our Guns out of the Hold, and scal’d them, in order to be in a Readiness against we come to Batavia, where in all Probability we shall get in 2 or 3 Days more, it being not above 90 Leagues from this Place: By Noon we brought the Land of Japara to bear S. by E. distant 4 Leagues, having open’d a large deep Bay, with other high Land, further to the Westward, which bore W. N. W. distant 9 Leagues, Lat. 6°. 19´´. S. Long. 248°. 47´´. W. from London.

June 16. We made a small high Hummock to the Westward of the high Land we set yesterday Noon, which, at 6 a Clock bore W. by S. distant 5 Leagues. We hall’d off N. W. by W. and W. N. W. and in the Morning made the Islands of Caraman Java [Crimon Java], which bore N. E. by N. distant 3 Leagues, as also a ragged Island to the Eastward of it, bearing E. N. E. 5 Leagues, and 5 small Keys to the Westward, which are all call’d Caraman Java [Crimon Java]. We had Soundings most part of this 24 Hours, betwixt 20 and 30 Fathom ouzy Ground. Lat. 6. 7. S. Long. 250. 14. W. from London.

June 17. We made the high Land of Cheribon, which bore S. W. In the Morning we saw a great Ship right a head, and being very eager to hear News, I sent our Pinnace aboard to know what she was. She prov’d a Dutch Ship, about 600 Tuns, and 50 Guns, belonging to Batavia, and was plying to some of the Dutch Factories for Timber. They told us of Prince George’s Death, which we heard of in the South Seas, but gave no Credit to it then; That the Wars continued in Europe; and that we had good Success in Flanders, and but little else where. They likewise told us, that ’twas about 30 Dutch Leagues from hence to Batavia; but no Danger. We borrowed a large Draft, which was very useful to us, and left ’em at Anchor. Towards Noon we made the Land, being very low, but had gradual Soundings, by which we was satisfied in the Night how to sail by the Sand.

June 20. In the Afternoon we saw the Ships in the Road of Batavia, betwixt 30 and 40 Sail, great and small, and got happily to Anchor just after Sun set, betwixt 6 and 7 Fathom Water, at the long desired Port of Batavia. Lat. 6. 10 S. Long. 252. 51. W. from London. By our Reckoning here, we alter’d our Account of Time, having, as customary, lost almost one Day in running West so far round the Globe.

June 22. We waited on his Excellency the Governour-General, whom we acquainted with the Necessity we lay under to refit our Ships. He was pleased to see and approve of our Commissions, as Private Men of War, and promis’d he would meet the Council, and soon resolve us how far he could afford such Assistance as we desired.

June 30. I am still very weak and thin, but I hope to get Time and Leisure to recover my Health. During these 10 Days, I was not able to go much on board, and whenever I went, found, that till then I was a Stranger to the Humours of our Ship’s Company. Some of them were hugging each other, others blessing themselves that they were come to such a glorious Place for Punch, where they could have Arack for 8 Pence per Gallon, and Sugar for 1 Peny a Pound; others quarrelling who should make the next Bowl, for now the Labour was worth more than the Liquor, whereas a few Weeks past, a Bowl of Punch to them was worth half the Voyage. 8 Days ago the Doctor cut a large Musket Shot out of my Mouth, which had been there near 6 Months, ever since I was first wounded; we reckon’d it a Piece of my Jaw-bone, the upper and lower Jaw being much broken, and almost closed together, so that the Doctor had much ado to come at the Shot, to get it out. I had also several Pieces of my Foot and Heel-bone taken out, but God be thanked, am now in a fair way to have the Use of my Foot, and to recover my Health. The Hole the Shot made in my Face is now scarce discernable. I propos’d the calling of a Committee to regulate our Affairs, wherein we agreed as follows.

At a Committee, held on board the Batchelor Frigat, June 30. 1710. in the Road of Batavia.

Impr.

IT is agreed to pack and repack all Goods that appear damag’d, and to let other Bails, that are not, nor have not been apparently damag’d, to be only new cover’d with Wax cloth, or Tarpawlins, if necessary, in every Ship, and that Mr. Vanbrugh and Mr. Goodall be at every Place, and the rest of the Agents be accountable to ’em, and they to leave a Duplicate of the whole with the other two, and be always ready to give an Account to a general Committee.

Transactions in Batavia Road

2dly, That Capt. Courtney do provide the Ships with all manner of Necessaries, as fast an wanting; and as soon as Captain Rogers is in Health, that he assist in it, and that every one give a List to ’em of what they want from time to time; that Mr. Charles Pope do continue a-shore, and send off Provisions for all the Ships, and keep a Book of the whole. Let every Ship take their daily turn to divide the Meat, and send it off as early as possible, in a Country Boat, and as near at he can no more nor less than 350 lb weight; every other Day, or as often as he can conveniently. Let him send off Greens, Carrots, Eggs, or any other small Refreshment, more than the common Allowance, to be equally divided with the Meat.

3dly, That a suitable Quantity of Rack and Sugar be sent aboard each Ship, to give a Quart a Mess to the Ships Companies, but whilst on the careen, the Allowance may be enlarg’d as the commanding Officers think convenient.

4thly, If any thing not included is necessary to the Dispatch and Out-set of our Ships, considering the Trouble and Loss of Time, to meet in a whole Committee, we to prevent dilatory Proceedings, unanimously leave such things to Capt. Thomas Dover, Capt. Woodes Rogers, Capt. Stephen Courtney, and Capt. Edward Cooke, who are to agree on a Time and Place to meet, and have the same Power in this Affair as a whole Committee. That if any thing required such Dispatch that the four cannot be present at a time, then any three of them together, agreeing and signing what they have done for the Satisfaction of the rest shall be sufficient; but otherwise we desire them to act in conjunction.

5thly, We agree to continue Mr. Carleton Vanbrugh Agent of the Duke. Mr. James Goodall Agent of the Dutchess, to make Mr. John Viger Agent of the Batchelor, and Mr. Joseph Parker Agent of the Marquiss, to keep a strict Account of what they can in each Ship, and to preserve and take Care of the general Interest, to the utmost of their Power.

6thly, We likewise agree to divide the Plunder on board the Batchelor, and in order thereto, we appoint Capt. William Dampier, and Mr. Thomas Glendall, to be Judges what ought to be divided as Plunder, who are to govern themselves as near as possible by our Resolutions, in a Committee of the 9th of July, 1709. And in order to dispatch Matters quietly without loss of time, we appoint Mr. John Ballett, Mr. Lancelot Appleby, Mr. Alexander Selkirk, and Mr. Joseph Smith, to act for the Officers, in apprising and dividing the said Plunder, and we allow the Sailors to agree on a Man from each Ship, who is to act in conjunction with them, and in the whole to promote the general Good with the utmost Sincerity and Dispatch. We also appoint Mr. Carleton Vanbrugh, and Mr. James Goodall to be in the Place when the Plunder is open’d or divided, and to receive what belongs to the Cargo.

7thly, It’s farther resolved for our general Safety that all trading be prohibited by any of us with the Inhabitants of this City of Batavia, or this Island of Java, or any part of India. And to the End that no Person may plead Ignorance, a Protest shall be drawn up and published at the Mast of each Ship, prohibiting the aforesaid Commerce, and protesting against all Damages arising through the same, and the Person found guilty of it.

8thly, It is also agreed, That a Reward of 100 Rix-Dollars shall be given to the Pilot we made use of from the Streights of Zelaya to this Port.

9thly, It is further agreed, That the Marquiss shall go first upon the careen; and then to be next followed by the Duke; the Dutchess to be the last.

10thly, We have consider’d the Charge and Method of our Out-sett, and do agree, in order to promote Dispatch, that 10000 Pieces of 8 be deliver’d to Capts. Dover, Rogers, Courtney, and Cooke, to morrow being the 1st of July, 1710.

Sign’d by the Majority of our Council.

The Committee did likewise resolve on a Supply of Money to the Officers, as follows.

At a Committee held in Batavia Road, July 1. 1710.

WE have resolved to supply these Officers of the Duke, Dutchess, Marquiss, and Batchelor, with the following Sums, to provide themselves with Necessaries in our long Passage to Europe.

Pieces of Eight.To Captain Thomas Dover2000Captain Rogers, and Captain Courtney, for their present Expences400Captain Cook800Mr. Fry and Mr. Stretton1000Captain Dampier200Mr. Pope350Mr. Glendall, and Mr. Connely700Mr. Vanbrugh250Mr. Tho. Bridge, and Mr. Milbourne100Mr. Knowlman, and Mr. Selkirk80To the Three Doctors of the Duke, Dutchess, and Marquiss90To the Doctor of the Batchelor20To Mr. Goodall, and Mr. Appleby80Total6070

All these Sums we order’d Mr. Vanbrugh and Mr. Goodall to discharge out of the Money on Board the Duke or Dutchess, as either Commanders shall think convenient, whenever the above-mentioned Officers shall demand it, and the Receipts to Mr. Vanbrugh and Mr. Goodall, so far as is here order’d, shall be sufficient. Witness our Hands, July 1, 1710.

Signed by the

Majority of

our Council.

July 2. From the 22d of the last Month we lay leaky and in a very ordinary Condition, not knowing when and how the General would please to order us Assistance, according to our present Necessities, which were then laid open to him; and this Day, to shew that we could sufficiently vindicate and justifie all our Proceedings like honest Men, we gave in an Abstract of our Voyage, from the Day we set sail out of King Road, to the Day we arrived in Batavia, which they desir’d to see, before they would assist us; so we gave it ’em as short as possible.

July 7. To Day our Men finished appraising and dividing the Plunder-Cloth in the Batchelor; which being tolerable good, amounts to about 400 l. Sterling.

July 8. This Day, after a great many dilatory Answers, we were at last permitted to make Preparations for careening at Horn Island, which is about 2 or 3 Leagues to the Northward of the Road, (but were by no Means suffer’d to go to the Island Unrest, where all the Dutch Ships are clean’d) being only allow’d 8 or 10 Malayan Caulkers and small Vessels to put our Goods in. The Marquiss began to careen aboard her; but the Carpenters having view’d her betwixt Wind and Water, finding her very bad, and that she had but a single Bottom, eat to a Honey-comb by the Worms, they judg’d her altogether unfit to go to Europe; whereupon I desir’d the Committee to meet and agree to dispose of her, as follows.

IT is agreed, that having now discharged the Marquiss of her Cargoe brought from the South Sea, and finding great Part thereof perish’d thro’ the Weakness of the Ship, and Damage of the Worms, which had eaten thro’ her Bends, and good Part of her Bottom like a perfect Honey-Comb; we have consider’d our present Condition, with the great Charge and Lost of Time to repair her here, and judging our 3 Ships sufficient, and capable to carry the remaining Part of her Cargoe: We, according to the best of our Judgment and Information from a View made by the Carpenters, do believe it for our Safety and Benefit for the Concern’d, to sell she said Ship the Marquiss here, as soon as possible, for the most she will yield; and we do appoint Capt. Woodes Rogers, Capt. Steph. Courtney, Capt. Edw. Cook, and Capt. Tho. Dover, to treat of and conclude the Sale, letting the Purchaser have sufficient Power (as far as we are capable) to condemn her.

Sign’d by the Officers of the Committee.

July 20. The Marquiss being condemned to Sale, we had the Caulkers aboard us to make all Manner of Dispatch for careening. Our Ship being very leaky, we thought it high Time to wait on the Governour with the following Representation, which we got put into Dutch, but could not get the Sabandar to introduce us, as the Custom is here, therefore we went our selves, and gave Presents to the Dutch Guards to let us in to see the General; after an Hours waiting we were admitted, and deliver’d him a Copy of our Commissions, and were promis’d Assistance, but find it’s no more than what he can’t have a Pretence to deny us.

Our Memorial was as follows.

To His Excellency the Governour-General and Council of the Dutch East-India Company.

ABout four Weeks ago we arriv’d here, and waited upon your Excellency, acquainting you with our Circumstances, which according to your Order we delivered the same Day in Writing to your Sabandar, and have daily waited upon him for your Resolution thereupon. He has since visited our several Ships, and we question not but all Things appear’d to him agreeable to our Representation.

We have lain some time ready with leaky Ships to go to the Place appointed us to careen at, only waiting for a careening Vessel to heave down by. Which we humbly crave you will be pleas’d to order us.

Delays are very prejudicial to our Ships, that have been long without the Benefit of a Friend’s Port. Which we earnestly request, you’ll please to consider.

We have deferr’d troubling you, in daily Hopes of an Order for our Assistance by the proper Officer, till we can no longer account for our Loss of Time, without a direct Application.

We hope for a Continuance of the common Benefits and Refreshments, and on our Parts shall persevere to behave our selves with all due Regard and Respect to the Government and Customs of this City.

Batavia, July 20. 1710.

Woodes Rogers.

Steph. Courtney.

The Governour immediately order’d us a Vessel to careen, and we took our Leaves.

July 23. We went over to Horn Island, having a Pilot to direct us, and a Sampan[149] ready to heave down by, and take in our Guns, Carriages, &c. anchor’d on the South side of the Island, in 5 Fathom Water, about a Stone’s Cast off Shore, where we careen’d.

We continued refitting our Ships, and re-packing our Goods, with a great deal of difficulty, till the 13th of September, during which time nothing remarkable happen’d, but that, after I had refitted as well as I could on Horn Island, I return’d to the Road of Batavia. Many of our Men fell ill of Fevers and Fluxes, occasion’d, as I was inform’d, by their drinking the Water upon the Island. We buried here John Bridge our Master, as also the Gunner of the Dutchess, with another of her Crew, and one belonging to the Batchelor. The Season being so far spent, and the Wind blowing fresh on Horn Island, I could not go again thither to careen my Ship, tho’ she needed it much; therefore we try’d to get an Order to careen at Unrest, where the Dutch careen their own, as we might have done ours, in a few Days, and with little Trouble. I wrote from hence on the 21st of August to my Owners by the Nathanael, an English E. India Ship bound directly for England, to let them know of our safe Arrival here with our Effects, and that we hoped to be with them in a very short time.

On the 15th we called a Committee, and came to the following Resolutions.

Batavia, Sept. 15. 1710.

AT a Committee held then, it it agreed to divide the Money received for a Quantity of Plate sold amongst the several Ships Company, being what had been adjudged Plunder. Also that we should make out a Request, and deliver it the first Opportunity to the General, to the following Purpose, viz. to gain Leave, if possible, to careen the Duke at Unrest, &c. Also for Leave to set up the Marquiss for Sale here, and for a Supply of 10 Hogsheads of Dutch Beef and Pork, with a Permission to buy and carry aboard some Rack and Sugar for the 3 Ships Stores for our Company, &c.

It is also agreed to allow the following Particulars for the use of the Officers in the Great Cabbin of each Ship, viz.

[149] A small vessel used in Far Eastern waters, propelled by an oar over the stern, and having a mat shed or hut in which the owner and his family live.

To each Ship as followeth

	

Two Firkins of Butter.

	

Two Gallons of Sweet Oil.

	

400 Cask of Bread or Rusk.

	

100 Pound Weight of Flower.

	

400 Pound Weight of Tamarinds.

	

Half a Leaguer[150] of Spelman’s Neep, or the best sort of

	

Arrack.[151]

	

3 Cheeses.

	

The Third part of a Leaguer of Cape Wine.

	

3 Peckel of fine Sugar.

	

Also 60 Dollars of Spanish Money to buy small Necessaries.

Signed,

Tho. Dover, Pres.William Dampier,Woodes Rogers,Cha. Pope,Steph. Courtney, William Stretton,Edw. Cooke,John Connely.

Rummaging to day in the Powder room, we found a Leak 3 or 4 Foot under Water, which we did our best to stop.

All English Ships are allowed by the Government here half a Leaguer of Arrack a Man for the Ships Use, and ’tis counted as part of the Provisions, but our Boats are not suffer’d to bring the least thing off Shore, without being first severely searched. This, tho’ we pay more, will likewise hinder all manner of Traffick with any one here. Our chief

[150] Leaguer; a kind of cask, the exact nature and size of which is doubtful.

[151] A name applied in Eastern countries to any spirituous liquor of native manufacture. (N.E.D.)

Transactions at Batavia

Officers have also prevented it aboard, and narrowly watch our Crews; so that I doubt they’ll want several Necessaries that this Place affords. This we do to avoid giving the India Company in England any Pretence to clamour against us at home, on account of our trading here without their Permission. We requested the Governour to have Liberty to sell the Marquiss by Inventory to the highest Bidder at a publick Sale; but the Sabandar, or chief Custom-house Officer for Foreigners, told us it was the Governour and Council’s Resolution to publish at the Sale, that if any Dutch Freeman should purchase the Ship, they must either rip her up or burn her. This we thought another great Hardship, that we could not get Dutch Carpenters at Liberty to careen and refit her at Unrest, nor get Freedom of Sale; so we drew up a Request, and got it put in Dutch, resolving to wait on the General, to set forth the Hardships we were under; and likewise requested to careen the Duke at Unrest, where we might have Dutch Carpenters, that being the only fit Place; now the Weather and Wind was changeable, and we could not do it at any other Island: But when Capt. Courtney and I came to the Castle, to wait on the General, the Guards told us, They had Orders, that no Englishman should be admitted without the Sabandar, and that they durst carry no Paper or Message from us to the Governour-General. We waited till past the middle of the Day, and then address’d our selves to one of the Rads of India, who us’d to listen to the English, when any was impos’d on: He treated us very handsomly, with our Linguists, Mr. Vanbrugh and Mr. Swart, at his House, and said, He believed we had not Justice done us; but the Sabandar being the General’s near Relation, he should make Enemies, if he appear’d in our Affair, and could advise us no better than to try what we could do again with the Sabandar, who we knew was inflexible; so we were forced to be silent and let this drop, that we might dispatch for the Cape of Good Hope, as fast as possible; the best Season for our Passage being now at hand.

July 30. The Plunder-Money was shar’d on the 24th Instant, which amounted to 26 Shillings a-share, being what was adjudg’d as Plunder, when at the Island Gorgona, to which I refer.

Octob. 7. This Week we made all Preparation for sailing, having got most of our Stores aboard, and discharged the Marquiss, which was so leaky that we sold her to Capt. John Opey, Commander of the Oley Frigate, lately arriv’d from London, for 575 Dutch Dollars, being an extraordinary Bargain; we had been offer’d much more before by another Person, but then I could not prevail with the Majority of our Council to consent to the Sale.

Octob. 12. At Day-break this Morning, we, our Consort and Prize, weigh’d out of the Road, taking the first of the Land Breeze: About Noon came too again, in 11 Fathom Water, about a Mile to the Northward of Horn Island. We had several English Gentlemen a-board our Ships, who favour’d us with their Company out of the Road, there being several that arriv’d during our Stay here.

English Ships that arriv’d and sail’d hence during our Stay.

Frederick, Capt. Phrip, arriv’d June 23. sail’d July 29. from Bencouli, bound to ditto.

Rochester, Capt. Stains, arriv’d July 6. sail’d the 21st, from England, bound to China.

Nathanael, Capt. Neagers, arriv’d July 27. sail’d Aug. 27. from Bencouli, bound to England.

Stringer, Capt. Pike, arriv’d Aug. 30. from England, bound to China. We left her there, she having lost her Passage for China.

Oley, Capt. Opie, arriv’d Sept. 9. from England, left there behind us.

Here follows,

A Description of Batavia

Altho’ this Place is well known, and has been so frequently describ’d, yet being such a noble Settlement, and a Proof of the Industry of the Dutch in these Parts; I can’t omit giving the following Account of it. The Town lies on the N. W. side of the Island of Java, Lat. 5°. 50´´. S. The Time we were here it was not very healthy. The East and West Winds blow all the Year along the Shore, besides the ordinary Land and Sea Winds, which qualifie the Air, and makes it pleasant, otherwise it would be excessive hot. Their Summer begins in May, with continual Breezes from the East, and a very clear Sky till the latter End of October, or Beginning of November, when the Winter begins with hard Rains, which holds sometimes 3 or 4 Days without Intermission. In December the West Winds blow very violently, so that then there’s little Trade on the Coast of Java. In February ’tis changeable Weather, with sudden Thunderstorms. In March they begin to sow: June is their pleasantest Month; in September they gather in their Sugar and Rice; and in October they have Plenty of Fruit and Flowers, Plants and Herbs of most Sorts: There’s a large fenny plain Country before the City, but it’s well improv’d by the Dutch, and to the Eastward, ’tis very full of Woods and Morasses. The City is four square, with a River running through it, and fortified by a Stone Wall and 22 Bastions. About 10 Years past there was an Earthquake, which broke down part of the Mountains, in the Country, and alter’d the Course of the River, so that the Canals in and about Batavia, are not near so commodious as they have been, nor the Entrance into the River so deep, and for want of a strong Current of Water, to keep it open, they are forced to employ a large Engine work’d with Horses, to preserve the Entrance of the River navigable for small Vessels to come into the Canals of the City. It lies on a Bay in and about which there are 17 or 18 Islands, which so break off the Sea, that tho’ the Road is very large, yet it is safe. The Banks of the Canals through the City are fac’d with Stone on both Sides, as far as the Boom, which is shut up every Night, at 9 a Clock, and guarded by Soldiers; there’s Channels cut out of the main River for smaller Vessels, and every one that passes the Boom pays Custom. All the Streets run in a streight Line, most of them being above 30 Foot broad, on each side clear of the Canals, and pav’d next the Houses with Bricks. All the Streets are very well built and inhabited, 15 of which have Canals, and they reckon 56 Bridges on them, most of them made of Stone. The Country Seats and Buildings round the City, are generally neat and well contriv’d with handsom Gardens for Fruit and Flowers, and adorn’d with Springs, Fountains, Statues, &c. The vast Quantity of Coco nut Trees, every where afford delightful and profitable Groves. They have fine Structures here, particularly the Cross Church, built of Stone, and the inside very neat. There are 2 other Churches for the Dutch, and 2 for the Portugueze Protestants; who are a mixed Breed of People. There is one Church also for the Protestant Malayans. The Town-house is built of Brick, in a Square, about the Center of the City; ’tis two lofty Stories high, and very finely built, where all Courts of Advice are held, and all Matters relating to the Civil Government of the City are determin’d, and the Senators and Directors of military Affairs meet. There’s an inner Court inclos’d with a high Wall, and a double Row of Stone Pillars, where the Officers of Justice live. Here are Hospitals, Spin-houses, and Rasp-houses, the same as in Amsterdam, with all other publick Buildings, equal to most Cities in Europe. The Chinese have also a large Hospital in this City for their Aged and Sick Persons, and manage their Charity so well, that you never see a Chinese look despicable in the street. The Dutch Women have greater Privileges in India than in Holland, or any where else; for on slight Occasions they are often divorc’d from their Husbands, and share the Estate betwixt them. A Lawyer told me at Batavia, he has known out of 58 Causes, all depending in the Council-Chamber, 52 of them were Divorces. Great Numbers of the Natives, who are Criminals, and not executed after Condemnation, are chain’d by Pairs, and kept at hard Labour under a Guard, perpetually clearing the Canals and Moats round the City, or any other Labour for the publick. Three Leagues West from the Town, is the Island Unrest, where all the Company’s Ships are refitted. There are great Magazines of Naval Stores, defended by Platforms of Guns; and the Castle at Batavia is Quadrangular, lies in a Level, and has 4 Bastions and Courtins, fac’d with white Stones, and provided with Watch-houses. In this Castle, or rather Citadel, the Dutch Governour-General, and most of the Members of the Council of India, with the other Officers of Batavia, have their Residence. The Governour’s Pallace is of Brick, large and well built. In this Pallace is the Council-Chamber, the Secretary’s Office and Chamber of Accounts. The great Hall is hung with bright Armour, Ensigns, Flags, &c. taken by the Dutch here. The Governour gives Audience to Strangers who are introduc’d to him by the Sabandar, who is chief Custom-master. Here is also a Church within the Castle, and an Armory with Apartments for all the Artificers belonging to the Castle, which has 4 Gates, and all the Avenues well defended, the whole being surrounded with Ditches and the Works well mounted with Brass Cannon, as are the Bastions of the Town with Block-houses within the Walls, so that they can fire upon Mutineers within, as well as upon an Enemy without. The Out-works of the Town, of which there are several every way at 4 Leagues Distance, are made of Earth, surrounded with Ditches and Quick-set Hedges, which render them Arbours for Beauty, and some of them fac’d with Brick. The Garrison on Duty is generally about 1000 strong, and all the Out-works are said to be furnish’d with a good Stock of Provisions as well as the Castle; but the Soldiers are kept much under, except the Governour’s Guards, who have large Privileges, and make a fine Appearance. The Governour-General lives in as great Splendor as a King; he has a Train and Guards, having a Troop of Horse, and a Company of Foot, with Halberds, in Liveries of yellow Satin, richly adorn’d with Silver Laces and Fringes, to attend his Coach when he goes abroad. The Guards are as well equipp’d as most Princes in Europe: His Lady has also her Guards and Train. He is chosen but for 3 Years, out of the 24 Counsellors call’d Rads of India, 12 of whom must always reside in the City. The Chinese have the greatest Trade here, farm most of the Excise and Customs, live according to their own Laws and idolatrous Worship, and have a Chief that manages their Affairs with the Company, who allow them great Privileges, and particularly a Representative in Council, who has a Vote when any Chinese is tried for Life: But these Privileges are allow’d only to such Chinese as inhabit here, for others are not admitted to stay above 6 Months in the Town, or on the Island Java. The other Strangers, who inhabit here, besides Europeans, are Malayans, with some People from most part of India. The Javanese, or ancient Natives are numerous, and said to be barbarous and proud, of a dark Colour, with flat Faces, thin short black Hair, large Eye-brows and Cheeks. The Men are strong limb’d, but the Women small; the former have a Wrapper of Callicoe, 3 or 4 times round their Bodies, and the latter from their Arm-pits to their Knees. The Men have 2 or 3 Wives besides Concubines, and the Dutch say, they are much addicted to lying and stealing: Those on the Coast are generally Mahometans, but the others Pagans. The Women are not so tawny as the Men, and many of them handsom, but in general amorous, and unfaithful to their Husbands or others, being very apt to give Poison, which they do very cunningly. It would be too tedious for me to describe all the remarkable Things I saw at Batavia. In short, I was perfectly surpriz’d, when I came hither, to see such a noble City, and Europeans so well settled in the Indies. The Town is very populous, but not one Sixth of them Dutch. The Chineze here go all bare-headed, with their Hair roul’d up, and long Gowns, carrying Fans in their Hands. The Dutch say they are more industrious and acute in Trade than themselves. The Discipline and Order of the Dutch here, both in Civil and Military Affairs, is admirable. They have all Necessaries for Building and Careening Ships, as well as in Europe, and their Officers as regular as in her Majesty’s Yards; whereas we have nothing like it in India. They keep the Natives very much in Awe, being perfectly despotical in their Government over them, because they say the Natives are naturally so treacherous that they are obliged to punish them severely, for small Faults; but they are favourable to the Chineze, because of the great Trade they have by their Means, and that they pay great Rents for their Shops, besides large Taxes, and from 16 to 30 per Cent. for Money, which they frequently borrow of the Dutch. I was told, there are about 80000 on the Island, who pay the Dutch a Dollar a head, each Month, for Liberty to wear their Hair, which they are not allow’d to do at home, since they were conquer’d by the Tartars. There comes hither from China 14 or 16 large Junks yearly, being flat bottom’d Vessels, from 3 to 500 Tuns a-piece. The Merchants come along with their Goods, which are lodg’d in different Partitions in the Vessel, like Ware-houses, for which they pay a certain Price, and not for the Weight or Measure of their Cargo, as we do; so that they fill them with what they please. They come in with an Easterly Monsoon, and generally arrive in November or December, and return the Beginning of June, so that the Dutch have all Chineze Commodities brought to them cheaper than they can fetch them; and being conveniently situated for the Spice Trade, they have all in their own Hands. Batavia wants no Commodities that India affords. ’Tis Pity our East India Company has no Settlement to which the Chineze might resort; which I presume would turn to a much better Account than our going to China does, where our Traders are but indifferently us’d. ’Tis about 5 Years since we quitted Benjar, in the Island of Borneo, which, by all the Accounts I had here, might, if well improv’d, have been as serviceable to our East India Company as Batavia is to the Dutch, who have seldom less than 20 Sail of Ships at the Isle of Java, from 30 to 50 and 60 Guns each, with Men enough for them on all Occasions, so that they might easily drive us out of most Parts, if not all India, should we ever have an unfortunate War with them. Their Soldiers are Sailing from Batavia.very well train’d, and there’s a Company always on Duty at every Gate of the City and Citadel; and they have 7 or 8000 disciplin’d Europeans in and about the City, who can be ready for Action, at a very short Warning: ’Tis the Metropolis of their Indian Settlements, and sends Governours and Officers to all the rest: The late General, before we came hither, had War with the Indians, which, I was inform’d, had like to have spoil’d their Settlements; but at last, they divided the Natives amongst themselves, brought them to a Peace on advantageous Conditions, and are now pretty secure of the Sea-Coasts. There are many pleasant Seats about the City, and the adjacent Country abounds with Rice, Sugar-Cane-fields, Gardens and Orchards, Mills for Sugar, Corn, and Gun-powder; so that this City is one of the pleasantest in the World. I don’t think it so large as Bristol, but ’tis more populous: They have Schools for Latin, Greek, &c. and a Printing House. They have lately begun to plant Coffee here, which thrives very well, so that in a little time they may be able to load a Ship or two; but I am told it is not so good as that of Arabia.

Octob. 12. We, according to Order from our Owners to keep our Ships full mann’d, if the War continued till our Return, ship’t here seventeen Men, most of them Dutch; the Dutchess and Batchelor near the same Number, so that we are all well mann’d; and tho’ we look’d upon our Hardships to be over, several ran from us here that came out of England with us, being stragling Fellows that can’t leave their old Trade of Deserting, tho’ now they have a good Sum due to each of them, so that their Shares are by Contract due to those that continu’d.

Octob. 17. We got to the watering Place on the Main, within Princes Island to Java Head. The Chief of our Business here, was to get Water and Wood for our Passage to the Cape of Good Hope, which we compleated in 4 Days Time: But in the Interim a Misfortune befel us, which occasion’d our Stay longer on Account of a Boat lent us by Capt. Pike, Commander of the Stringer Gally, who followed us hither from Batavia, after a Servant of his who was brought away by Captain Dover in the Batchelor.

Octob. 23. The Boat was missing, but came back with all the Men safe, and we return’d her to Captain Pike, who had his Servant, and took his Leave of us.

We held the following Council just before we came to sail.

In a Committee on Board the Duke, Octob. 23. 1710. at Java Head.

IT is agreed, that we make the best of our Way from hence to the Cape of Good Hope; and if through Misfortune any Ship should loose or part Company, either by bad Weather or otherwise, they are to go to the Cape of Good Hope, and if they don’t find the other Ships, to stay there 20 Days: But if within that Time the missing Ship or Ships don’t appear, then to make their utmost Dispatch for the Island St. Hellena; and if not there, to proceed thence according to the Owners Orders for Great Britain.

Signed by the Majority of our Council.

Octob. 24. At 4 in the Afternoon Java Head bore N. E. by E. distant 10 or 12 Leagues, which being the last Sight we had of it, from that we took our Departure.

Octob. 25. A fresh Gale of Wind at S. E. with fair Weather, but an ugly swelling Sea. This Morning in Stowing our best Anchor, Joseph Long, a Sailor, fell over Board, and being no Swimmer, before we could get the Boat out to his Assistance, was lost.

Nothing remarkable happen’d till the 27th of December, but that my Ship prov’d so leaky, that on the 31st of October she had near 3 Foot Water in the Hold, and our Pumps being choak’d, we were in such Danger, that we made Signals, and fir’d Guns for our Consorts to come to our Relief, but had just suck’d her as the Dutchess came up. The 10th of October, she sprung a new Leak, which we could not fully stop, tho’ we us’d all our Endeavours, and at the same time I had been for the most Part confin’d to my Cabbin by Illness, ever since I left Batavia. The 28th of December, Mr. James Wase our chief Surgeon died, and we buried him decently next Day, with our Naval Ceremonies as usual, being a very honest useful Man, a good Surgeon, and bred up at Leyden, in the Study of Physick as well as Surgery. We made Land the 15th of December, came in with the Shoar the 18th, and had Soundings in 60 and 70 Fathom, the Ground grey Grett, with small Stones and Shells; had a strong Southerly Current, S. Lat. 34. 2. Lon. W. from London 334. 34.

At the Cape of Good Hope.

The 27th of December, we came up with Cape Falso, betwixt which and the Cape of Good Hope, there’s a deep Bay, and about a 3d over from the Cape, there’s a Shold which breaks for a good Distance, but plain enough to be seen. By Noon we were a-breast of the Cape, and saw the Table-Land S. Lat. 34. 14.

The 28th We had very hard Flaws of Wind off the High Land, till we came within Sight of the Lions Head and Rump, two Hills over the Cape Toun. This Day we arriv’d in the Harbour of the Cape, saluted the Dutch Fort with 9 Guns, and were answer’d by 7. We anchor’d in 6 Fathom Water, about a Mile off Shoar, and found only one English Ship, call’d the Donegal, Capt. Cliff Commander, homeward bound from Mocha, and 2 Middleburgers outward bound for Batavia in the Harbour, besides the Guard-Ship, and 2 or 3 Galliots.

The 29th. We moor’d our Ship, and got down our Yards and Topmasts to guard against the hard Flaws of Wind off the Table-Land, which frequently blow very fresh betwixt E. S. E. and S. E. We sent 16 sick Men a-shoar. We spent till the 18th of January, 1710-11. in watering and re-fiting, and then held the following Committee.

On the 18th the Committee met a-shoar, and agreed as follows.

THE Three Ships wanting several Necessaries and Provisions, we agree, that Captain Rogers and Captain Courtney do bring 100 Weight of Plate a-shoar from either Duke or Dutchess, and 60 Ounces of unwrought Gold, with all the coined Gold or Silver that is in both Ships. We likewise empower them, in Conjunction with Captains Dover and Cook, to purchase what Necessaries are wanting for the Whole, and to sell what Goods are fit to be dispos’d of here, if not too much to our Disadvantage, rather than exchange more Gold or Silver. We also desir’d they would agree for a Cable and Anchor, now wanting for the Duke, in Place of her Sheet Anchor and Cable, lately put aboard the Batchelor for her Security.

Tho. Dover, Pres. Robert Fry,Woodes Rogers,John Connely,Steph. Courtney,Lan. Appleby.Wm. Dampier,

On the 1st of February, I offer’d some Proposals in Writing to Captains Dover and Courtney, with the rest of the Committee, wherein I told them ’twas my Opinion we should loose too much Time to stay for the Dutch Fleet, in order to have the Benefit of their Convoy to Holland, which would not only be out of our Way, but very tedious and chargeable; and we having large Quantities of decaying Goods on Board, the Time we should loose by waiting for the Dutch, might be advantagiously imploy’d in Brazile, where we could lie in very little Danger of the Enemy, and vend them at great Rates, and thence get to Bristol through the North Channel, having the Summer before us. Continuing in the Lat. of 55 or 56 Degrees, 2 or 300 Leagues, before we get the Length of the North of Ireland, and by that Means might avoid the Track of the Enemy. I earnestly press’d, that if they could not agree to this, one of our Privateers might take this Run alone, and the other keep with the Batchelor and Dutch Fleet, but the Majority was against any Thing, but going Home with the Dutch Fleet altogether, so that all I could do more was to remind them of examining the Goods aboard the Batchelor, and to take out of her so much Goods in safe Package, as would lie in the like Room of European Goods on Board the Dutchess, That if any Accident should happen to the Batchelor, we might have Part of her Value in another Bottom. I desir’d, if any amongst them were not of this Opinion, they would give their Reasons to the contrary in Writing; but we could agree to nothing. So I was forced to yield to the Majority of a Committee to go home with the Dutch Fleet, and having a good Conveyance by two Ships to advise our Owners, I wrote ’em a full Account of all our Transactions since we left Grande, and other Matters relating to the Voyage. And also sent what we had agreed in the Committee to our Owners, which was as follows.

Gentlemen,

At the Cape of Good Hope

THis is to acquaint you of our safe Arrival at the Cape of Good Hope, December, 29, 1710. with our Prize the Acapulco Ship, call’d Nuestra Señora de’l Incarnation y Disengano, commanded by Monsieur John Pechberty, and now call’d by us the Batchelor Frigat, mounted with 20 Great Guns, and 20 Brass Pattereroes, and mann’d with 116 Men, a firm Ship, and each of our Ships are mann’d with 120 Men each, in Company with 3 English East-India Ships, and do expect 3 Sail more every Day. The Dutch Ships from Batavia (which are 12 Sail of stout Ships) are expected here every Hour, and six Sail more from Ceilon, which Fleet we are resolved in Council to accompany to Holland, except we have an Account of Peace, or happen to meet with an English Convoy in crossing our Latitudes. Our Ships are all fitted with every thing necessary, and only wait for the Fleet, which we expect will sail by the last of March. Hoping God will so direct us, that we shall come with Speed and Safety to yourselves, and the rest of our Friends, to whom we render all due Respects, and remain, Gentlemen,

Your most humble and most obedient Servants,

Tho. Dover, Pres. William Stretton,Woodes Rogers,Charles Pope,Steph. Courtney,Tho. Glendall,Edward Cook,John Connely,Wm. Dampier,John Ballett.Robert Fry,

We being now likely to spend so much Time here, and the Duke having been very leaky all the way betwixt Batavia and this Place, and considering the long Passage we had to England, I moved to the Council that we might go to Sardinia Bay to careen. ’Twas debated some time before betwixt me and Capt. Courtney pro and con; and to be farther satisfy’d, on the 13th Capts. Cook, Fry and Stretton were appointed to come aboard, and we had a Survey of Carpenters concerning the Leak. After some Rummage, they agreed ’twould be very dangerous to attempt any thing within-board, and no other way but Careening would do, which Capt. Dover and the Majority would not consent to; so that we are forc’d to lie in as bad a condition as ever, only now and then mitigate the Leak with a Bonnet,[152] which is of no long continuance in the Harbour, much less when we come to Sea. This Day about Noon the Batavia Fleet came in, being 11 Sail. The Fort saluted the Flag with 21 Guns, and all the English Ships saluted likewise, except mine, which being upon the Heel,[153] could not do it.

Feb. 26. Having been very weak, and kept my Chamber for several Days, but now something better, I sent for most of my Officers ashore, that I might be thoroughly satisfied what was wanting aboard, in order to go home with the Dutch Fleet; and being too weak, and made uncapable of assisting to get any thing, I deliver’d in the said Account to Capts. Dover, Courtney and Cooke, with the rest of the Committee, that we might not be hurried to Sea without Necessaries for Subsistance.

On the 27th we made a Rummage for Bale Goods to dispose of ashore, having Leave of the Governour, and provided a Store-house, where Capt. Courtney, with the Owners Agent took their turns weekly during the Sale of them.

Nothing remarkable happen’d till the 3d of April, but that on the 13th of March 4 Dutch Ships came in from Ceylon, 3 of them having lost their Main Masts, and being otherwise much damaged by a violent Storm they met with in Lat. 18. S.

I took in more Water and Provisions, sent more Goods ashore to the Storehouse, and disposed of 12 Negroes.

On the 28th of March a Portuguese Ship from Brasile came in with advice, that 5 Stout French Ships attempted Rio Janiero, but were repuls’d, and had a great Number of Men kill’d, and 400 taken Prisoners by the Portuguese.

April 3. Being in a readiness to sail, the Flag came off Shore, was saluted first by the Dutch, and then by all the English Ships; but a contrary Wind prevented our sailing. Most of the Goods sold at the Cape were taken out of the Duke, being in much worse Package than those aboard the Dutchess and Batchelor; so that most of our Bales that could be come at, have been open’d, and we find abundance of Damage, our Ship having been so long leaky, that we have not a tight Place in the Ship fit to secure dry Goods.

April 5. At Day-break this Morning the Flag hoisted a blue Ensign, loos’d his Fore-top-sail, and fired a Gun as a Signal to unmoor: As we were heaving in our Cable, it rubb’d against the Oakham, which had got into the Leak, and occasion’d the Ship to be as leaky again as ever, she having been indifferent tight for some time, and we were in hopes it would have continu’d. About Noon I came aboard very thin, and in no better Health than I was when I went first ashore at our Arrival here. Presently after I went aboard the Flag, there being a Signal made for all the English Commanders. We had before received our Orders, which were very particular, and as obligatory to be punctually observed. About 4 in the Afternoon the Flag, Vice and Rear Admirals weigh’d, with part of the Fleet, and fell down to Robins or Penguin Island, where they lay for the rest of the Ships.

April 6. In the Afternoon we all weigh’d from Penguin Island, 16 Dutch and 9 English Ships, having a fresh Breeze at S. S. E.

We buried ashore here, George Russel, a Foremast-man, Dec. 30. 1710. John Glasson, dº. 5 Jan. Mr. Carleton Vanbrugh, Owners Agent, 3 Feb. Mr. Lancelot Appleby, 2d Mate, 21 dºo. and four deserted.

Here follows a List of the Ships that arrived during our Stay at the Cape; all those homeward bound are now in company with us, except Capt. Opie in the Olie, and a Dane that sailed in February, designed home before us.

[152] The Bonnet was an additional part made to fasten to the foot of other sails. In the case of difficult leaks, the bonnet was brought up over the keel and so laced over the leak.

[153] While still heeled over, or careened for cleaning.

The Ships that arriv’d at the Cape while we were there

Donnegall, Capt. Cliff, found here, from Mocha bound to England.

A Dutch Ship, arriv’d Jan. 6, from Batavia, and bound thither.

Loyal Bliss, Capt. Rob. Hudson, arriv’d Jan. 10. from Bengall, bound to England.

A Dane, arriv’d Jan. 15. from Trincombar, bound to Denmark.

A Dutch Ship, arriv’d Jan. 16. from Zealand, bound for Batavia.

Blenheim, Capt. Parrot, Jan. 22. arriv’d from Mocha, bound to England.

Oley, Capt. Opie, arrived Jan. 25. from Batavia, bound for England.

A Dutch Ship, arrived Feb. 4. from Holland, bound to Batavia.

The Batavia Fleet, 11 Ships, arrived Feb. 22. bound to Holland.

The Ceilon Fleet, 4 Ships, arrived March 7. bound for Holland.

Loyal Cook, Capt. Clark, arrived March 12. from China, bound for England.

Carleton, Capt. Litton, arrived March 17. from Batavia, bound for England.

King William, Capt. Winter, arrived March 26. from Bengall, bound to England.

A Short Description of the Cape of Good Hope

IShall not trouble the Reader with what has been writ by others concerning this noted Place: And since I had neither Time, Health, nor Permission to ramble the Country, I can relate no Adventures that we had with Bears, Tygers or Hottentots; but what I shall say is from my own Observation.

A Description of the Cape of Good Hope

The Dutch have here a well built small Town, containing about two hundred and fifty Houses, with a Church, and several fine Gardens and small Vineyards near it. There are divers Villages in the Country, from 10 to 30 Miles distance, and scattering Plantations near a hundred Miles from the Cape; so that from the whole they are supposed to be capable of raising 3000 well armed Horse and Foot at a short warning. The Climate being in about 35 S. Lat. is excellent and healthful, and the Soil very fruitful. They have many pleasant Seats in the Neighbourhood, with Gardens, Vineyards, and Plantations of young Oaks, and other Trees raised by themselves; there being no large Timber nearer than 50 Miles off the Cape. I was inform’d that these Farms and Plantations bring in their East India Company a considerable Sum per Annum, besides Maintenance for the Garrison. They let the Land so cheap, for Encouragement of Planters, and it produces such a large Increase of Corn, Wine and Cattle, that it enables the People to pay a great Excise for their Commodities, which are also continually exported for the Dutch Settlements in India, and spent in recruiting their Fleets that stop here; so that in a few Years they hope this Place will be so considerable, as to afford them Recruits on any Occasion for their Garrisons in India; and if they be pressed by a War there, they may always lodge such a Number of Men at this noble Settlement, which they esteem a second Fatherland, as may arrive at India in so good a Condition, that no European Power can be so capable of holding the India Trade as themselves. This makes me think it to have been a great Omission in our East India Company to quit this Settlement for St. Hellena, which is no way comparable to it, nor able to answer the same End. Amongst other Advantages, the Dutch have here a noble Hospital, furnished with Physicians and Surgeons as regularly as any in Europe; and this Hospital is capable of entertaining 6 or 700 sick Men at one time; so that as soon as the Dutch Ships arrive here, their distemper’d Men are put ashore, and they are supplied with fresh Men in their stead. They have all sorts of Naval Stores here, with proper Officers to attend on all Occasions, which is a mighty Addition to their Strength, and enables them to preserve their India Trade. An Express comes hither annually from Holland by a small Ship, to meet their homeward bound E. India Fleet, which is generally from 17 to 20 great Ships. The Express brings a private Order to the Commander in chief, who is appointed by the Government in India; so that none knows where they are to meet their Convoy in the North Seas, but himself; and he gives it sealed up to each Ship, to be open’d in a proper Latitude near home. By this Method their Fleets have for many Years escaped the Enemy, and arrived safe in Holland. Their Form of Government, their Industry and Neatness abroad, is justly to be admired, and worthy to be imitated. I saw nothing I could blame, unless it be their Severity, for which no doubt they have very good reason, tho’ it seemed harsh to me, who was born with English Liberty. They have an Island call’d Robin, which lies at the Entrance of the Cape Bay, about 3 Leagues from the Town, where they confine Mutineers, or other heinous Offenders, to hard Labour during Life, by Sentence of the Fiscal.

The Dutch generally send a Ship every Year from hence to Madagascar for Slaves, to supply their Plantations; for the Hotentots, who are very numerous, and love their Liberty and Ease so much, that they cannot be brought to work, even tho they should starve.

I spoke with an English and an Irish-man, who had been several Years with the Madagascar Pirates, but were now pardoned, and allowed to settle here: They told me, that those miserable Wretches, who had made such a Noise in the World, were now dwindled to between 60 or 70, most of them very poor and despicable, even to the Natives, among whom they had married. They added, that they had no Embarkations, but one Ship, and a Sloop that lay sunk; so that those Pirates are so inconsiderable, that they scarce deserve to be mentioned; yet if Care be not taken after a Peace to clear that Island of them, and hinder others from joining them, it may be a Temptation for loose stragling Fellows to resort thither, and make it once more a troublesome Nest of Free-booters.[154]

The Dutch have seldom less than 500 Soldiers in the Cape Castle, which is very large, built with Stone, and has 70 Guns well mounted on its Ramparts, with convenient Dwellings for the Officers and Soldiers; but it lies too deep in the Bay to protect the Ships in the Road; therefore they talk of erecting a Battery on the Starboard sandy Point, as you enter the Bay. The Road is so much exposed to the sea, that in the Winter Months, when the Wind blows strong from thence, it is unsafe Riding, and Ships are very often lost here; so that whoever comes hither in that Season, ought to be well provided with Cables and Anchors to ride out a Storm: But in the Summer it seldom blows from the Sea; yet scarce a Day passes without very strong Flaws at S. E. which come down from the Table Mountains that lie over the Fort, so violently, that Boats cannot go to or from the Ships, but in the Morning and Evening, when it is generally very moderate and calm.

The Dutch have found out a noble hot Spring of Water above 100 Miles up in the Country, which is of excellent virtue against all Distempers contracted in India; so that few have been carried thither, tho’ in a desperate Condition, but they have recover’d to admiration by drinking and bathing in that Water.

This Place having been so frequently describ’d by others, I shall only add, that I found the Character of the Hotentots to be very true, and that they scarce deserve to be reckon’d of the Human Kind, they are such ill look’d stinking nasty People: Their Apparel is the Skins of Beasts, their chief Ornament is to be very greasy and black, so that they besmear themselves with stinking Oil, or Tallow and Soot, and the Women twist the Guts of Beasts or Thongs of Hides round their Legs, which resembles a Tobacco-roll. Here’s plenty of all sorts of Beasts and Fowl, wild and tame; and in short, there’s nothing wanting at the Cape of Good Hope, for a good Subsistence; nor is there any Place more commodious for a Retirement to such as would be out of the Noise of the World, than the adjacent Country in possession of the Dutch.

Nothing remarkable happen’d till the 1st of May, only I continued very ill, as my Ship did leaky, and sometimes we Sailing from the Cape towards Europe. had Thunder, Lightning, Rain, and Squalls of Wind. Yesterday Afternoon we had sight of the Island St. Hellena, bearing N. W. by N. about 6 Leagues, lying in S. Lat. 16.

On the 7th we made the Island of Ascension, S. Lat. 8. 2. Longit. W. from London 13. 20.

On the 14th at Noon we found we had just cross’d the Equator, being the 8th time we had done so in our Course round the World. There was a strong Current setting to the Northward, after the rate of about 1 Mile an Hour, Longit. W. from London. 21. 11. So that we have run much continually to the Westward, over and above the Circumference of the Globe.

The 17th in Lat. 3. 13. we found the Current still continuing to set to the N.W. 20 Miles in 24 Hours. The Dutch Commadore was very civil to us, and because our Prize sailed heavy, he allow’d her to keep a-head in the Night, which he did not to any other Ship. We and the Dutchess often tow’d her in the Day, to keep her up with the Fleet.

June 7. In the Lat. of 24°. 55´´. The 3 Admirals hall’d down their Flags, and hoisted Pennants at their Main topmast Heads, to appear more like Ships of War, every Dutch Ship doing the same. Now we draw near home, they scrape and clean their Ships, bending new Sails, so that they look as if newly come out of Holland.

June 13. Yesterday Afternoon the Flag made a Signal for all the Dutch Commanders to go aboard with their Latitude and Longitude. We took the Batchelor in towe this Morning, having a fine moderate Gale at E. by N. with smooth pleasant Weather.

June 14. We cast the Batchelor off about 5 Yesterday Afternoon, I being unwilling to run too far a head with her, now we are got so far to the Northward, where we may expect not only the Danger of the Enemy, but also veerable Winds and thick Weather, by which means she may loose the Fleet. I advis’d Capt. Courtney the same in the Evening by a Letter. This Morning we rummaged our Hold, and found very little new Damage amongst the Bails, but all in general much decay’d by lying so long in ordinary Package.

June 15. The Admiral made a Signal this Morning for all the English Commanders, and some of the Dutch Skippers to come aboard him, where we found an excellent Entertainment, and the good Humour of the Dutch Admiral soon made all the Company understand each other without a Linguist, tho’ we had much ado to get one at first Meeting. We parted before the Sun set, and had a fine Day.

June 28. Being got into the Latitude of 51 N. we had thick foggy Weather, so that the Flag fired two Guns every half hour; each Ship answer’d with one. This continu’d several Days, which consumed a great deal of Powder, but by the Noise of the Guns it was easy to keep Company, tho’ sometimes so thick for several Hours, that we could not see three Ships Lengths.

July 14. This Morning we fancied we saw Land, and some of the Dutch Ships made the concerted Signal, but none was positive, having sounded, and found no Ground with above 100 Fathom of Line.

July 15. We saw 2 Ships Yesterday Afternoon, one of which we spoke with, being a Dane bound for Ireland. She told us the Wars still continued, but gave a very imperfect Account of any other News: She informed us of the Dutch Men of War, that were cruizing for us off Shetland (being 10 Sail) whom she saw 4 or 5 Days ago, and reckon’d her self now about 40 Leagues from the Land. We had Soundings then in 70 Fathom Water, brown gravelly Ground. I just had time to send the Owners a Copy of my Letters from the Cape of Good Hope, and to let ’em know we were now got so far safe towards the Conclusion of a fatiguing Voyage. In the Morning we made Fair Island and Foul Island lying off of Shetland, presently after we saw the Men of War; but having little Wind, and they a good way distant from each other, we could join but one of them by Noon. Fair Island then bore S.S.E. distant about 2 Leagues.

July 16. All the Men of War join’d us Yesterday Afternoon, but one or two with the fishing Doggers, who were cruizing off to the North East of Shetland. After mutual Salutations both by the Dutch and English Ships, one of the Men of War was sent out to see for the missing Ships. Mean while the Fleet lay by, and having little Wind, the Boats came to and fro all Night, and supply’d us with what we wanted. The Inhabitants of those Islands came aboard with what Provisions they had, being very poor People, who subsist most by Fishing.

[154] Some years later Rogers proposed a settlement on Madagascar; see Introduction, page xxxviii.

Arrival at the Texel

July 17. In the Morning we had a small Breeze, with which the Men of War got into the Fleet again, having met with the other. About Noon we all made Sail, steering away betwixt the S.S.E. and S.E. and the Wind at S.W. and S.W. by S. I wrote a single Letter to the Owners in general, by a Scots Fishing Boat belonging to Shetland, advising them of our joining the Men of War, who are order’d with the Fleet to the Texel, where I hope we shall soon meet an English Convoy. The Dutch India Admiral, tho’ but a Company’s Ship, wears his Flag, and gives Signals and Orders to the Dutch Men of War, which is not suffer’d among the English, and in the whole Run from the Cape have kept an exact Discipline in the Fleet, not suffering any of the Commanders to go out of the Ships to visit each other at Sea without his Signal or Leave.

July 21. This Morning one of the Men of War was order’d away for the Texel, to give notice of the Fleet’s coming; I again wrote to the Owners, for fear of any Miscarriage by the former Conveyances.

July 23. The Weather being close, the Commadore made a Signal about 10 a Clock for seeing Land; presently after all the Fleet answer’d him with their Colours. The Pilot-Boats coming off aboard the Ships, we had 2 aboard, who told us the Texel bore about S.E. by E. distant 15 or 16 Miles. Presently after Noon we parted with the Rotterdam and Middleburgh Ships, most of the Men of War going with ’em to see ’em safe in. The Flag and all the English Ships saluted the Commadore, and afterwards we saluted the Flag himself to welcome him in sight of Holland; and as soon as they got over the Bar, the Dutch-men fir’d all their Guns for joy of their safe Arrival in their own Country, which they very affectionately call Father-land. All the Ships bound into the Texel lay by from 2 till 5 a Clock, waiting for the Flood to carry us up. About 8 at Night we all came safe to an Anchor in 6 Fathom Water about 2 Miles off Shore.

On the 24th in the Morning the Dutch Flag weigh’d, in order to go up to the unlivering Place. As he pass’d by us, we gave him 3 Huzza’s and 9 Guns. In the Afternoon I went up to Amsterdam, where we had Letters from our Owners, to direct us how to act and proceed from hence. On the 28th the English East India Ships had Orders to be in a readiness for sailing with the first Dutch Convoy for London. We got some Provisions aboard from Amsterdam on the 30th. When I came aboard, on the 1st of August, by Consent of our Council, we discharg’d what Men we ship’t at Batavia and the Cape, and afterwards went away from Amsterdam. On the 4th the Dutchess and Batchelor went up to the Road, call’d the Vlicter, being a better Road than the Texel. In the Evening we had News of some of our Owners being at the Helder: Mr. Pope went to wait upon ’em, and in the Morning came aboard with them. After a short Stay they went for the Dutchess and Batchelor, designing thence for Amsterdam; we welcom’d ’em with 15 Guns at their coming and going; the English East-India Ships and others bound for England weigh’d with the Dutch Convoy to Day, having a fine Gale at N. E. On the 6th we weigh’d from the Texel, and went up to our Consorts, it being by a particular Order from the Owners for our better Security; we being oblig’d to wait there, fearing the India Company would be troublesome, altho’ we had dealt for nothing but Necessaries in India.

On the 10th in the Afternoon, the Owners with the Chief Officers came down, and the next Day went a-shoar to the Texel, where having an Abstract of our Voyage ready drawn up, we went before a Notary Publick, and took our Affidavits, that what was therein contain’d was true to the best of our Knowledge, and that we had been at no other Places than therein mention’d. This was desir’d of us by James Hollidge, Esq; one of our Owners, to justifie our Proceedings to the Queen and Council, in Answer to what the East-India Company had to alledge against us, they being, as we were inform’d, resolved to trouble us, on Pretence we had encroached upon their Liberties in India. On the 12th, we return’d aboard again; and to keep up a Form of Government, tho’ the Owners were here, we held a Committee, where ’twas agreed to carry a Quantity of Gold to Amsterdam, to exchange for a Supply of our Men and Ships, viz. 20 Guilders to a Sailor, 10 to a Land-man, and to every Officer in Proportion as his Occasions requir’d. On the 13th we went away for Amsterdam, but did not carry any Gold out of our Ships, upon Consideration it might be prejudicial to the Insurance made on our Ships, if we took any Value out, and an Accident should afterwards happen, so we agreed again, ’twould be better to take up the Money at Amsterdam.

We had several Stores and Provisions from Amsterdam this Week, and likewise Money for the Officers and Men, which was paid ’em, and they had Liberty to go a-shoar by turns.

Transactions in Holland

On the 23d in the Afternoon, the Owners came down from Amsterdam, and the next Day examin’d the Prisoners aboard Us and the Batchelor, about taking the said Ship and other Prizes, having Notice of our going over for England, and that a Convoy was appointed to come for us.

We got all the Men off Shoar, who had been very troublesome to the Owners at Amsterdam, and every thing in Readiness for Sailing. On the 31st Mr. Hollidge came aboard (the rest of the Owners being gone over for England) and took Account of what Plate, Gold, Pearl, &c. was in the Ship. The same being done aboard the Dutchess, he likewise took a List of our Men to get Protections for them, from being impress’d after our Arrival in the River of Thames. The next Day he went to the Texel to discharge the Custom due from our Ships, and on the 5th in the Morning he took his Leave of us.

On the 19th in the Afternoon, we had News of our Convoys lying without the Texel, which was very acceptable to the Crews of each Ship, who were in the utmost Uneasiness at our long Stay, being just at Home, so that we had much ado to keep the Companies aboard till now. We got every thing in Readiness, in order for falling down to them.

On the 20th, about 5 in the Afternoon, we got down to the Texel, where we found our Convoy at Anchor, being the Essex, Canterbury, Medway, and Dunwich Men of War.

On the 22d in the Morning, the Wind being at N. E. we weigh’d from the Texel, and by 10 of the Clock got clear of the Channel. In the Afternoon the Commodore took the Batchelor in Towe, and next Morning the Wind being against us, we bore away again for the Harbour, as did likewise 4 Dutch Men of War that came out with us, bound for London; after seeing us safe in, he stood off to the Northward with the Canterbury and Medway, but came in the next Morning.

On the 25th our Officers met, where consulting that our 3 Ships wanted several Necessaries to keep the Sea, in case we should meet with bad Weather, we requested Captain Roffey our Commodore, that he would please to stay, should the Wind be fair, till such Time as we could be provided with the said Necessaries from Amsterdam, which was granted.

On the 13th the Wind continuing at S. E. by S. and S. E. at Break of Day we weigh’d, as did likewise 4 Dutch Men of War.

On the 1st of October, about 11 of the Clock we came to an Anchor in the Downs, where several of our Owners came aboard, and after they had visited every Ship, went a-shoar with some Prisoners to examine ’em about our Capture, &c.

At 3 this Morning the Essex made a Signal to unmoar, and betwixt 9 and 10 weigh’d, he being order’d up to the Buoy in the Noar, and we to make the best of our Way to the Hope.

Octob. 14. This Day at 11 of the Clock, we and our Consort and Prize got up to Eriff [Erith], where we came to an Anchor, which ends our long and fatiguing Voyage.

FINIS.

Index

Acapulco, 110, 241

Acapulco galleon, see Manila galleon

Addison, Joseph, xxvi, xxvii

Albacore, a fish, 151

Alcatros, a large bird, 74

Alexander, Joseph, 19, 21

Algaroba bread, 260

Amazons, River of the, 43 et seq.

Amsterdam, 311

Andirova tree, 52

Angre de Reys, 28, 31 et seq.

Annete, Peru, 52

Anson, Admiral Lord, xx n, xxv, 98 n.

Appleby, Lancelot, 5, 103, 104, 158, 288, 305

Arrack, 292 n.

Arundel, man-of-war, 3

Assumption, Paraguay, 55

Athul Island, Oronoco, 74

Augur, John, a pirate, xxx

Australis, Terra, 237

Bahama Islands, xxvi et seq., xl et seq.

Balboa, Vasco Nuñes de, 80

Ballet, John, 5, 9, 17, 25, 34, 35, 104, 174

Bands, the ships’, 31

Batavia, 285, 294 et seq.

Batchelor, Alderman, 8

Batchelor, the Acapulco prize, 224

Bath, William, 6, 16, 17, 34, 35, 75, 102, 104

Beecher, galley, 2, 3

Beginning, privateer, 107, 110, 111, 117, 139

Berkely, galley, 2, 3

Bezoar stones, 258

Bigonia, Acapulco galleon, 221

Bilboes, 25 n.

Biobio River, 256

Bishop of Chokeaqua, 111, 116

Blenheim, 305

Bonnet, 303 n.

Bouton Island, 277 et seq.

Bowden, John, 6

Boyse, an English prisoner, 243, 262

Brazil, 26, 38 et seq.

Bread, inventory of, 195, 211

Bread Fruit, 268

Bridge, John, 5, 9, 17, 118, 159, 291

Bristol, vii, ix, xxvi

Bristol, galley, 2, 3

Buccaneers, 150, 196

Buenos-Ayres, 55, 57

Bull, Thomas, 244

Bulls, Papal, 167

Burnes, Bartholomew, 6

Cabbage Trees, 99

Cabot, Sebastian, 54, 83

Cadiz, xxxviii

Calchaquin Indians, 73

California, 204, 228 et seq.

Callao, 106

Camalaha, 74

Canary Islands, 11 et seq.

Canes, as Spanish insignia, 132

Cantons, in S. America, 62

Cap, on the mast, 213 n.

Cape Horn, 80

Cape of Good Hope, 300, 306 et seq.

Cape Verd Islands, 18 et seq.

Caraman Java, 285

Cardonnel, Adam, xxviii, xxxii

Cardoso, Don Juan, 156, 164

Careening, 158 n.

Caribbe cannibals, 74

Carleton, 305

Cash, Giles, 6, 10, 11

Cassado bread, 38

Cavendish, Thomas, 82, 205, 209

Celebes Islands, 273, 274, 284

Ceram Island, 276

Cessares, of Tierra del Fuego, 85

Cheribon Island, 285

Child-birth, on board ship, 204

Chili, 248 et seq.

Chiloe, Islands, 259

Chinese, at Batavia, 297

Chopa, Mexico, 245

Cincon, a bird, 234

Cinque-ports (Dampier’s ship), 91, 106

Clark, Captain, 305

Cliff, Captain, 305

Clothing, scarcity of, 78

Cloves, 53

Clovet, Charles, 6

Cocoa, 145, 150

Cohorn mortar, 130 n.

Colebrooke, John, xliii

Committees, minutes of, 8, 16, 22, 34, 101, 103, 112, 113, 158, 162, 170, 174, 177, 186, 197, 200, 206, 212, 215, 221, 224, 227, 274, 286, 292, 300

Connely, John, 6, 34, 35, 104, 129, 131, 141, 159, 171, 178, 197, 280, 282, 288

Cooke, Captain Edward, x, xxv, 6, 9, 16, 17, 25, 28, 34, 35, 89, 103, 104, 107, 117, 118, 138, 157, 159, 168, 174, 180, 186, 190, 194, 216, 218, 219, 223, 263, 288, 303

Cordilleras of Chili, 252

Cordova, La Plata, 65

Corientes, Cape, 195

Cork, Ireland, 3 et seq.

Courtney, Capt. Stephen, x, 2, 6, 7, 9, 12 et seq., 16, 17, 20, 21, 25, 28, 31, 33, 34, 35, 89, 103, 104, 113, 118, 121, 127, 129, 132, 139, 140, 141, 151, 155, 157, 159, 180, 186, 187, 190, 194, 197, 209, 216, 219, 221, 223, 262, 263, 286, 288, 301

Couvade, a curious custom, 42 n.

Crosse, J., 13, 15

Crown galley, 8, 11

D’Acugna, a Jesuit, 52

D’Almagro, Diego, 249

Dampier, William, viii, x, 5, 9, 17, 27, 28, 34, 35, 79, 91, 95, 97, 103, 104, 106, 113, 120, 121, 123, 128, 141, 159, 179, 183, 186, 190, 194, 197, 201, 274, 280, 281, 288

Darien, 80

Davies, William, 46

Davis, Captain Edward, 155, 194

Davis, John, 83

Defoe, Daniel, xvi

Delicia, man-of-war, xxviii, xxxviii

De Solis, Juan Dias, 54

Diamond, sloop, 2, 3

Dispute between Captain Rogers and Captain Dover, 224

Donnegall, 305

Dover, Captain Thomas, x, 5, 7, 16, 21, 29, 33, 34, 90, 91, 97, 103, 104, 112, 113, 118, 122, 123, 127, 129, 140, 141, 151, 156, 159, 162, 186, 197, 216, 217, 223, 224, 263, 280, 288, 301, 303

Downs, The, 313

Drake, Sir Francis, 82, 190

Duke, privateer, x, 2 et seq.

Dutch: Africa, 306 et seq.

East Indies, 290 et seq.

S. America, 39

Dutchess, privateer, x, 2 et seq.

Dutch Fleet convoy, 301

Edwards, Captain, 7

Edwards, Richard, 5

Effigy, a miraculous, 169

El Pongo, straits on Amazon, 53

English prisoners of Spain, 165, 243

Equator, crossing the, 17, 309

Erith, 314

Essex, man-of-war, 313

Falkland Islands, 76

Falkner, Thomas, a prisoner, 244

Festivities, on board and ashore, 11, 31, 32, 262, 265

Figuero, Ant. Gomes, 266

Finch, John, 6

Fish, on mast, 219 n.

Flamingoes, 257

Flip, 5 n.

Frederick, 294

Fry, Robert, 5, 9, 17, 28, 34, 35, 104, 111, 112, 116, 117, 118, 138, 159, 162, 171, 186, 191, 195, 197, 199, 213, 218, 223, 227, 288, 303

Gabriel, John, a Dutchman, 135

Gallapagos Islands, 190

Gallo Island, 156

Gaming, rules against, 205, 207

Gardner, Mr., 133

George, Prince of Denmark, 182, 207, 285

Giants, in Patagonia, 81

Gillolo Island, 274, 275, 276

Glendall, Thomas, 5, 9, 17, 104, 113, 123, 128, 159, 178, 186, 196, 197, 205, 288

Goats, on Juan Fernandez, 93, 94, 96, 98

Golden Sun, prize, 156

Gold mines, 29, 252

Goodall, James, 6, 139, 286, 288

Gorgona Island, 156 et seq., 178 et seq.

Gouin, de Beauchesne, viii, 86

Granadillo flower, 71

Grande, Brazil, 26, 27 et seq.

Guaicurean Indians, 72

Guaira, Paraguay, 71

Guam, 211, 212, 228, 263 et seq., 267

Guembe fruit, 71

Guiaquil, 112 et seq., 119 et seq., 143 et seq.

Guio, Chili, 260

Guzman, Ferdinando de, 51

Harris, Dr. John, 54 n.

Hastings, man-of-war, 3, 6

Hattley, Simon, 6, 104, 137, 151, 152, 153, 192, 243

Havre de Grace (Marquis), 116 et seq., 273

Hey Boys up we Go, song, 31 n.

Hilo, 88

Hollidge, James, 312, 313

Homagues, of the Amazon, 45

Hopkins, Samuel, 5, 112, 151, 158

Hopkins, William, 6

Horn Island, 289, 291

Hosier, Vice-admiral, xxxviii

Hotentots, 308

Hudson, Captain Robert, 305

Increase, privateer, 108

Indians: Amazon, 45 et seq.

Brazil, 41

California, 208, 229

Frontones, 70

La Plata, 60

Mexico, 236

Tecames, 184, 188

Indigo, 267

Inquisition, the, 147

Jamaica, privateer, 164

Japan, 238

Japara Island, 284

Jears, 25 n.

Jesuit Missionaries in S. America, 58 et seq.

Johnson, John, 6

Jones, John, 6

Juan Fernandez, xvi, 90 et seq.

Justice, Spanish methods of, 146

Kendall, Michael, a free negro, 165, 181, 198

Kingroad, Bristol, 2

King William, 305

Kinsale, 3

Knethel, Howel, 5

Knowlesman, Robert, 6, 118, 158, 174

Ladies searched at Guiaquil, 131

Ladrones Islands, 81, 212

Lancy, John, 6

La Plata, river, 54 et seq.

Lazaretto, 210 n.

Le Maire, straits, 85, 88

Liboya serpent, 38

Lieutenancy at Guiaquil, 148

Lima, 147, 169, 243, 247

Litton, Captain, 305

Llamas, 258

Lobos de la Mar, island, 101, 107, 108

London, Chili, 70

Louis le Grand Island, 87

Loyal Bliss, 305

Loyal Cook, 305

Macaqua birds, 71

Machiparo, Amazons, 47

Madagascar, xxxviii, 307

Madura Island, 284

Magaillans, Ferdinando, 81

Magellan, straits of, 80 et seq.

Maguey, a S. American tree, 233, 259

Malaga Island, 157

Malagita pepper, 93

Manila galleon, xix, 200, 203, 213, 216, 217, 228, 242, 262, 267

Magarita Island, 50, 51

Maria wood, 161

Marquis, see Havre de Grace

Masts, timber for, 160, 161

Maurice, Prince, in Brazil, 41

May, Charles, 6

Maypo River, Chili, 255

Melo, Leus de, 50

Mendoca, Chili, 254

Mendoza, Don Pedro, 54

Mexican customs, curious, 235

Mexico, 232 et seq.

Mexico City, 239

Military men, Spanish, 147

Minehead, 2

Mocha Island, 260

Money paid to officers, 288

Monk’s Rock, St. Vincent, 18, 19

Morel, Señor, 110, 111, 119, 139, 141, 142, 154, 157, 163, 164, 166, 168, 174, 177

Mortal Island, 273

Mosquitoes, 122

Mullattoes, 149

Mustees, 149

Mutinies and threats, 9, 10, 28, 155, 172, 281

Narborough, Sir John, 84

Nassau, Bahamas, xxviii, xxx

Nathanael, 294

Navarro, Juan, 155, 164, 166, 167, 171, 177

Neagers, Captain, 294

Negroes, in crew, 181, 198, 204

New Guinea, 275

Newhoff (Nieuhof), Jan, 38 et seq.

Newkirk, Henry, 6

New Providence, Bahamas, xlii

New Year’s Day at sea, 78

Nostra Seniora de la Incarnacion Disenganio, 214

Oley, 294, 305

Oliphant, Henry, 6

Opey, Captain John, 294

Orellana, Francisco de, 46, 47 et seq.

Oronoco, river, 73

Orotava, 12 et seq.

Orsua, Pedro de, 50

Ounce, a Mexican beast, 245

Pachma silver mines, 238

Page, William, 6, 25, 26, 174

Palacios, Juan de, 51

Palma Maria tree, 178

Panama, 182, 247

Paraguay, 68

Paraguay (Maté) herb, 69

Paraguay, river, 55, 68

Paranapan River, 71

Parker, John, 5

Parrot, Captain, 305

Parsons, Benjamin, 5

Partridge-shot, 117 n.

Patagonia, 81, 85, 90

Patterero, a gun, 105

Paul, Captain John, xii n, 7

Payta, 110 et seq.

Pecaries, of Chili, 252

Penguin Island, 304

Peru, 106, 246 et seq.

Peterborough, Lord, 156

Peterborough, frigate, 2

Phenney, George, xxxvii, xl, xlii

Phrip, Captain, 294

Pichberty, Sir John, 214, 216, 223

Pike, Captain, 294, 299

Piemento tree, 84, 93, 94

Pillar, John, 6

Pirates, xxvii et seq., 307

Pizarro, Francisco, 81

Plunder, from prizes, xxv, 21, 103, 114, 135, 168, 170, 172, 176, 205, 206, 293

Poangue River, Chili, 255

Pompey, galley, 2

Poole, Dorset, vii

Pope, Charles, 5, 9, 17, 28, 34, 35, 104, 168, 171, 174, 186, 194, 286, 288, 312

Porcupine, S. American, 29

Porpoises, black, 75

Port Famine, Tierra del Fuego, 86

Port Galand, 87

Potosi, 67, 246

Prince Eugene, privateer, 2, 3

Pritchard, Mrs., xxxii

Prizes on the high seas, 9, 11, 21, 76, 101, 103, 106, 108, 116, 138, 155, 156, 182, 214, 217

Procession at Angre de Reys, 31

Provisions, shortage of, 261, 274 et seq., 292

Prow, a boat of Guam, 268

Puna Island, 119 et seq., 140, 145

Punishments on board, 25, 28, 205, 210

Punt’ Arena, 119, 138, 140

Quito, 52

Raccoons, 201

Reformado, 5 n.

Relics, prayer-books, etc., capture of, 169

Rica, 88

Ringrose, Basil, 95

Rio Janeiro, 28, 36

Rio Negro, 44

Roads cut by Incas, 233

Roberts, Captain Edward, 165

“Robinson Crusoe,” xvi

Rochester, 294

Rogers, John, 6, 34, 35, 104, 116, 158

Rogers, Noblett, xi, 4, 5

Rogers, Captain Woodes, vii et seq., xxvii et seq., xlv, 5, 8, 9, 12, 14, 17, 25, 31, 33, 36, 77, 90, 113, 116 et seq., 153, 157, 159, 172, 175, 180, 181, 194, 197, 204, 205, 211, 214, 215, 217 et seq., 223, 224 et seq., 262, 263, 275, 286, 291, 293, 301, 307, 311

Roove, 29 n.

Rounsivell, George, xxxi

Runs, table of, 270.

Sabandar at Batavia, 290, 293

St. Antonio, Cape Verd Islds., 19, 20

St. Elizabeth Island, 86

Santa-Fe, La Plata, 66

St. Jago Island, 23, 24

St. Jago de l’Istero, La Plata, 66

Santa Josepha (Increase), a prize, 108

St. Lucas, Cape, 204 et seq.

St. Magdalen’s Island, 87

St. Maria de l’Aquada Island, 193

St. Mary Island, Chili, 90

St. Thomas de Villa Nova, prize, 155

St. Vincent, Cape Verd Islds., 18

Sal, Island of, 18

Salvages Island, 11

Sampan, 291 n.

Sansome, John, xxxiii

Sanson maps, 43

Saunders, Sir George, 4

Scipio, privateer, 2, 7

Scorch, Nathaniel, 6

Sea Lions on Juan Fernandez, 100

Seals on Juan Fernandez, etc., 100, 108, 109, 194

Sebald de Wert Island, 88

Segura, 213, 215, 222, 261

Selkirk, Alexander, xvi, 91 et seq., 108, 131, 152, 181, 228, 287, 288

Sepp, a Jesuit, 55, 58

Serpana Island, 263

Sham fight, 182

Shares, difficulties over, 173

Shepard, John, 6

Sherstone, galley, 2, 3, 6

Shetland, 310

Shoreham, man-of-war, 4

Sickness at sea, 79, 80, 89, 90, 99, 108, 150, 153, 195, 263

Signals between vessels, 101

Silver mines, 238, 246

Sinfuegos, Don Pedro, 142

Sloane, Sir Hans, xxvi, xli

Sloth, found at Gorgona, 179

Snakes, 38, 64, 68, 166, 200

South Sea, discovery of, 80 et seq., 237

Spain, war with, xxxviii

Sparrey, Francis, 73

Spilberg, Dutch navigator, 84

Stains, Captain, 294

Stays, 75 n.

Steele, Sir Richard, xxviii, xxxi

Stradling, Captain, 91, 106, 242, 247

Stretton, William, 6, 16, 17, 34, 35, 104, 108, 133, 138, 162, 170, 171, 186, 192, 216, 227, 288, 303

Stringer, 294

Sucking Fish, 32

Swann, Captain, 196

Tapoyars of Brazil, 42

Teach, Captain (Blackbeard), xxix

Tecames, 183 et seq., 188 et seq.

Teneriff, 11, 16

Terceroons, 149

Ternate, 273

Texeira, Portuguese explorer, 52

Texel, 311

Theft on board, 210, 262

Thompson, Captain James, 244

Tierra del Fuego, 85, 86

Tres Marias Islands, 195, 201 et seq.

Trestle-tree, 28 n.

Tucuman, Brazil, 69

Turtle, 191, 193, 197, 202, 205

Underhill, George, 103, 154

Unrest Isle, Batavia, 289, 293

Uruguay River, 60

Valentine’s Day on board, 262

Valparaiso, 259

Vanbrugh, Carleton, 5, 7, 9, 12 et seq., 17, 21, 29, 33, 34, 35, 75, 102, 104, 112, 173, 203, 219, 261, 280, 282, 286, 288, 293, 305

Vandenhende, Peter, 6

Vane, Charles, a pirate, xxix

Vaughan, Alexander, 5

Veale, John, 79

Vigor, John, 5

Virgin Mary, image of, 169

Vultures, 109

Warden, Samuel, 103, 104

Wasse, James, Surgeon, 6, 204, 300

Watling, Captain John, 95

Whetstone, Sir William, viii

White, Mr., the linguist, 55, 127, 157, 184, 185, 190

White Indians on Amazon, 48

Whitney, Captain, xxxiii

William, a Moskito Indian, 95

Wilson, David, 103

Winter, Captain, 305

Withrington, Captain, 50, 54

Women prisoners, 178

Young, Thomas, 6

Zalayer Island, 283

Printed in Great Britain by Butler & Tanner Ltd., Frome and London

F. 20. 128.

 OPS/w-r-woodes-rogers-a-cruising-voyage-around-the-wor-1.jpg

OPS/w-r-woodes-rogers-a-cruising-voyage-around-the-wor-10.jpg

OPS/w-r-woodes-rogers-a-cruising-voyage-around-the-wor-3.jpg

OPS/w-r-woodes-rogers-a-cruising-voyage-around-the-wor-2.jpg

OPS/w-r-woodes-rogers-a-cruising-voyage-around-the-wor-5.jpg

OPS/w-r-woodes-rogers-a-cruising-voyage-around-the-wor-4.jpg

OPS/w-r-woodes-rogers-a-cruising-voyage-around-the-wor-8.png

OPS/w-r-woodes-rogers-a-cruising-voyage-around-the-wor-7.jpg

OPS/w-r-woodes-rogers-a-cruising-voyage-around-the-wor-9.jpg

