
    
      [image: ]
      
    

  The Project Gutenberg eBook of A Memory of the Southern Seas

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


Title: A Memory of the Southern Seas


Author: Louis Becke


Release date: March 11, 2008 [eBook #24807]

                Most recently updated: February 24, 2021


Language: English


Credits: Produced by David Widger


*** START OF THE PROJECT GUTENBERG EBOOK A MEMORY OF THE SOUTHERN SEAS ***


      A MEMORY OF THE SOUTHERN SEAS
    


      From “Chinkie's Flat And Other Stories”
     


      By Louis Becke
    


 


      Philadelphia: J. B. Lippincott Company 1904
    


 


 


      Contents
    


	

 CAPTAIN “BULLY” HAYES 


 THE “WHALE CURE” 


 THE SEA “SALMON” SEASON IN AUSTRALIA 


 “JACK SHARK” 


 SOME PACIFIC ISLANDS FISHES 


 “LUCK” 


           CHAPTER
            I 


           CHAPTER
            II 


           CHAPTER
            III 


           CHAPTER
            IV 


 BULL-DOGS OF THE SEA 


 “REVENGE” 


 SAUNDERSON AND THE DYNAMITE 


 THE STEALING OF SA LUIA 


 


 
 
 


      CAPTAIN “BULLY” HAYES
    


      In other works by the present writer frequent allusion has been made,
      either by the author or by other persons, to Captain Hayes. Perhaps the
      continuous appearance of his name may have been irritating to many of my
      readers; if so I can only plead that it is almost impossible when writing
      of wild life in the Southern Seas to avoid mentioning him. Every one who
      sailed the Austral seas between the “fifties” and “seventies,” and
      thousands who had not, knew of him and had heard tales of him. In some
      eases these tales were to his credit; mostly they were not. However, the
      writer makes no further apology for reproducing the following sketch of
      the great “Bully” which he contributed to the Pall Mall Gazette,
      and which, by the courtesy of the editor of that journal, he is able to
      include in this volume.
    


      In a most interesting, though all too brief, sketch of the life of the
      late Rev. James Chalmers, the famous New Guinea missionary, which appeared
      in the January number of a popular religious magazine, the author, the
      Rev. Richard Lovett, gives us a brief glance of the notorious Captain
      “Bully” Hayes. Mr. Chalmers, in 1866, sailed for the South Seas with his
      wife in the missionary ship John Williams—the second vessel
      of that name, the present beautiful steamer being the fourth John
      Williams.
    


      The second John Williams had but a brief existence, for on her first
      voyage she was wrecked on Nine Island (the “Savage” Island of Captain
      Cook). Hayes happened to be there with his vessel, and agreed to convey
      the shipwrecked missionaries to Samoa. No doubt he charged them a pretty
      stiff price, for he always said that missionaries “were teaching Kanakas
      the degrading doctrine that even if a man killed his enemy and cut out and
      ate his heart in public, and otherwise misconducted himself, he could yet
      secure a front seat in the Kingdom of Heaven if he said he was sorry and
      was then baptized as Aperamo (Abraham) or Lakopo (Jacob).”
     


      “It is characteristic of Chalmers,” writes Mr. Lovett, “that he was able
      to exert considerable influence over this ruffian, and even saw good
      points in him, not easily evident to others.”
     


      The present writer sailed with Hayes on four voyages as supercargo, and
      was with the big-bearded, heavy-handed, and alleged “terror of the South
      Seas” when his famous brig Leonora was wrecked on Strong's Island,
      one wild night in March, 1875. And he has nothing but kindly memories of a
      much-maligned man, who, with all his faults, was never the cold-blooded
      murderer whose fictitious atrocities once formed the theme of a highly
      blood-curdling melodrama staged in the old Victoria Theatre, in Pitt
      Street, Sydney, under the title of “The Pirate of the Pacific.” In this
      lively production of dramatic genius Hayes was portrayed as something
      worse than Blackboard or Llonois, and committed more murders and
      abductions of beautiful women in two hours than ever fell to the luck in
      real life of the most gorgeous pirate on record. No one of the audience
      was more interested or applauded more vigorously the villain's downfall
      than “Bully” Hayes himself, who was seated in a private box with a lady.
      He had come to Sydney by steamer from Melbourne, where he had left his
      ship in the hands of brokers for sale, and almost the first thing he saw
      on arrival were the theatrical posters concerning himself and his career
      of crime.
    


      “I would have gone for the theatre people,” he told the writer, “if they
      had had any money, but the man who 'played' me was the lessee of the
      theatre and was hard up. I think his name was Hoskins. He was a big fat
      fellow, with a soapy, slithery kind of a voice, and I lent him ten pounds,
      which he spent on a dinner to myself and some of his company. I guess we
      had a real good time.”
     


      But let us hear what poor ill-fated Missionary Chalmers has to say about
      the alleged pirate:—
    


      “Hayes seemed to take to me during the frequent meetings we had on shore”
       (this was when the shipwrecked missionaries and their wives were living on
      Savage Island), “and before going on board for good I met him one
      afternoon and said to him, 'Captain Hayes, I hope you will have no
      objection to our having morning and evening service on board, and twice on
      Sabbaths. All short, and only those who like need attend.' Certainly not.
      My ship is a missionary ship now' (humorous dog), 'and I hope you will
      feel it so. All on board will attend these services.' I replied, 'Only if
      they are inclined.'” (If they had shirked it, the redoubtable “Bully”
       would have made attendance compulsory with a belaying pin.)
    


      “Hayes was a perfect host and a thorough gentleman. His wife and children
      were on board. We had fearful weather all the time, yet I must say we
      enjoyed ourselves.... We had gone so far south that we could easily fetch
      Tahiti, and so we stood for it, causing us to be much longer on board.
      Hayes several times lost his temper and did very queer things, acting now
      and then more like a madman than a sane man. Much of his past life he
      related to us at table, especially of things (he did) to cheat
      Governments.”
     


      Poor “Bully!” He certainly did like to “cheat Governments,” although he
      despised cheating private individuals—unless it was for a large
      amount. And he frequently “lost his temper” also; and when that occurred
      things were very uncomfortable for the man or men who caused it. On one
      occasion, during an electrical storm off New Guinea, a number of
      corposants appeared on the yards of his vessel, which was manned by
      Polynesians and some Portuguese. One of the latter was so terrified at the
      ghastly corpo santo that he fell on his knees and held a small
      leaden crucifix, which he wore on his neck, to his lips. His example was
      quickly followed by the rest of his countrymen; which so enraged Hayes
      that, seizing the first offender, he tore the crucifix from his hand, and,
      rolling it into a lump, thrust it into his month and made him swallow
      it.
    


      “You'll kill the man, sir,” cried Hussey, his American mate, who, being a
      good Catholic, was horrified.
    


      Hayes laughed savagely: “If that bit of lead is good externally it ought
      to be a darned sight better when taken internally.”
     


      He was a humorous man at times, even when he was cross. And he was one of
      the best sailor-men that ever trod a deck. A chronometer watch, which was
      committed to the care of the writer by Hayes, bore this inscription:—
    


      “From Isaac Steuart, of New York, to Captain William Henry Hayes, of
      Cleveland, Ohio. A gift of esteem and respect for his bravery in saving
      the lives of seventeen persons at the risk of his own. Honor to the brave.”
     


      Hayes told me that story—modestly and simply as brave men only tell
      a tale of their own dauntless daring. And he told me other stories as well
      of his strange, wild career; of Gordon of Khartoum, whom he had known, and
      of Ward and Burgevine and the Taeping leaders; and how Burgevine and he
      quarrelled over a love affair and stood face to face, pistols in hand,
      when Ward sprang in between them and said that the woman was his, and that
      they were fools to fight over what belonged to neither of them and what he
      would gladly be rid of himself.
    


      Peace to his manes! He died—in his sea-boots—from a
      blow on his big, bald head, superinduced by his attention to a lady who
      was “no better than she ought to have been,” even for the islands of the
      North Pacific.
    


 


      THE “WHALE CURE”
     


      I once heard a man who for nearly six years had been a martyr to
      rheumatism say he would give a thousand pounds to have a cure effected.
    


      “I wish, then, that we were in Australia or New Zealand during the shore
      whaling season,” remarked a friend of the writer; “I should feel pretty
      certain of annexing that thousand pounds.” And then he described the whale
      cure.
    


      The “cure” is not fiction. It is a fact, so the whalemen assert, and there
      are many people at the township of Eden, Twofold Bay, New South Wales,
      who, it is vouched, can tell of several cases of chronic rheumatism that
      have been absolutely perfectly cured by the treatment herewith briefly
      described. How it came to be discovered I do not know, but it has been
      known to American whalemen for years.
    


      When a whale is killed and towed ashore (it does not matter whether it is
      a “right,” humpback, finback, or sperm whale) and while the interior of
      the carcase still retains a little warmth, a hole is out through one side
      of the body sufficiently large to admit the patient, the lower part of
      whose body from the feet to the waist should sink in the whale's
      intestines, leaving the head, of course, outside the aperture. The latter
      is closed up as closely as possible, otherwise the patient would not be
      able to breathe through the volume of ammoniacal gases which would escape
      from every opening left uncovered. It is these gases, which are of an
      overpowering and atrocious odour, that bring about the cure, so the
      whalemen say. Sometimes the patient cannot stand this horrible bath for
      more than an hour, and has to be lifted out in a fainting condition, to
      undergo a second, third, or perhaps fourth course on that or the following
      day. Twenty or thirty hours, it is said, will effect a radical cure in the
      most severe cases, provided there is no malformation or distortion of the
      joints, and even in such cases the treatment causes very great relief. One
      man who was put in up to his neck in the carcass of a small “humpback”
       stood it for sixteen hours, being taken out at two-hour intervals. He went
      off declaring himself to be cured. À year later he had a return of the
      complaint and underwent the treatment a second time.
    


      All the “shore” whalemen whom the writer has met thoroughly believe in the
      efficacy of the remedy, and by way of practical proof assert that no man
      who works at cutting-in and trying out a whale ever suffers from
      rheumatism. Furthermore, however, some of them maintain that the “deader”
       the whale is, the better the remedy. “More gas in him,” they say. And any
      one who has been within a mile of a week-dead whale will believe that.
    


      Anyway, if there is any person, rheumatic or otherwise, who wants to
      emulate Jonah's adventure in a safe manner (with a dead whale), let him
      write to the Davidson Brothers, Ben Boyd Point, Twofold Bay, N.S.W., or to
      the Messrs. Christian, Norfolk Island, and I am sure those valorous
      whalemen would help him to achieve his desire.
    


 


      THE SEA “SALMON” SEASON IN AUSTRALIA
    


      The sea salmon make their appearance on the southern half of the eastern
      seaboard of Australia with undeviating regularity in the last week of
      October, and, entering the rivers and inlets, remain on the coast till the
      first week of December. As far as my knowledge goes, they come from the
      south and travel northwards, and do not appear to relish the tropical
      waters of the North Queensland coast, though I have heard that some years
      ago a vast “school” entered the waters of Port Denison.
    


      Given a dear, sunny day and a smooth sea the advent of these fish to the
      bar harbours and rivers of New South Wales presents a truly extraordinary
      sight. From any moderately high bluff or headland one can discern their
      approach nearly two miles away. You see a dark patch upon the water, and
      were it not for the attendant flocks of gulls and other aquatic birds, one
      would imagine it to be but the passing reflection of a cloud. But
      presently you see another and another; and, still farther oat, a long
      black line flecked with white can be discerned with a good glass. Then you
      look above—the sky is cloudless blue, and you know that the dark
      moving patches are the advance battalions of countless thousands of sea
      salmon, and that the mile-long black and white streak behind them is the
      main body of the first mighty army; for others are to follow day by day
      for another fortnight.
    


      Probably the look-out man at the pilot station is the first to see them,
      and in a few minâtes the lazy little seaport town awakes from its morning
      lethargy, and even the butcher, and baker, and bootmaker, and bank
      manager, and other commercial magnates shut up shop and walk to the pilot
      station to watch the salmon “take” the bar, whilst the entire public
      school rushes home to prepare its rude tackle for the onslaught that will
      begin at dark.
    


      The bar is a mile wide or more, and though there is but little surf, the
      ebbing tide, running at five knots, makes a great commotion, and the
      shallow water is thick with yellow sand swept seaward to the pale green
      beyond. Presently the first “school” of salmon reaches the protecting reef
      on the southern side—and then it stops. The fish well know that such
      a current as that cannot be stemmed, and wait, moving slowly to and fro,
      the dark blue compactness of their serried masses ever and anon broken by
      flashes of silver as some turn on their sides or make an occasional leap
      clear out of the water to avoid the pressure of their fellows.
    


      An hour or so passes; then the tumult on the bar ceases, the incoming seas
      rise clear and sandless, and the fierce race of the current slows down to
      a gentle drift; it is slack water, and the fish begin to move. One after
      another the foremost masses sweep round the horn of the reef and head for
      the smooth water inside. On the starboard hand a line of yellow sandbank
      is drying in the sun, and the passage has now narrowed down to a width of
      fifty yards; in twenty minutes every inch of water, from the rocky
      headland on the south side of the entrance to where the river makes a
      sharp turn northward, half a mile away, is packed with a living, moving
      mass. Behind follows the main body, the two horns of the crescent shape
      which it had at first preserved now swimming swiftly ahead, and converging
      towards each other as the entrance to the bar is reached, and the centre
      falling back with the precision of well-trained troops. And then in a
      square, solid mass, thirty or forty feet in width, they begin the passage,
      and for two hours or more the long dark lines of fish pass steadily
      onward, only thrown into momentary confusion now and then by a heavy
      swell, which, however, does no more than gently undulate the rearmost
      lines of fish, and then subsides, overcome by the weight and solidity of
      the living wall.
    


      Along the beach on the southern side of the river stand a hundred or more
      yelling urchins, with stout lines fitted with many baitless hooks and
      weighted with a stone. As the swarming fish press steadily on within ten
      feet or less of the shore the children fling their lines across, and draw
      them quickly in. Sometimes two or three fish are “jagged” at once, and as
      the average weight is 10 lb. the jagger takes a turn of the line around
      his waist and straggles up the beach. Even if he has but one fish hooked
      amidships he has all he can do to drag him out from the countless
      thousands and land him. It is not an eminently ideal or sportsmanlike sort
      of fishing, this “jagging,” but it possesses a marvellous enjoyment and
      fascination for the youth of ten, and older people as well; for a
      full-grown salmon is a powerful fellow, and his big, fluke-like tail
      enables him to make a terrific rush when under the influence of terror or
      when chasing his prey.
    


      Once over the bar and into the placid waters of the tidal river, the
      vanguards of the hundreds of thousands to follow pursue their way steadily
      up the shallow flats and numberless blind creeks, where they remain till
      spawning is over. Every day some fresh accessions to their numbers, and at
      night time strange, indescribable sounds are heard, caused by the
      movements of the fishes' tails and fins as they swim to and fro, and one
      section, meeting another, endeavours to force a right-of-way. On the third
      or fourth evening the sharks and porpoises appear, having followed the
      “schools” in from the sea, and wreak fearful havoc among them. Sometimes
      in a deep pool or quiet reach of the river one may see a school of perhaps
      five or six thousand terrified salmon, wedged one up against the other,
      unable to move from their very numbers, while half a dozen sharks dash in
      among them and devour them by the score; and often as the current runs
      seaward hundreds of half bodies of salmon can be seen going out over the
      bar. At night time the townspeople appear on the scene in boats with
      lanterns and spears, and for no other purpose than the mere love of
      useless slaughter kill the fish till their arms are exhausted. At places
      within easy access of Sydney by steamer or rail some few thousands of
      salmon are sent to market, but as the flesh is somewhat coarse, they are
      only bought by the poorer members of the community, 4d. and 6d. each being
      considered a good retail price for a 10 lb. fish. The roes, however, are
      excellent eating, and some attempt has been made to smoke them on a large
      scale, but like everything else connected with the fishing industry (or
      rather want of industry) in New South Wales, has failed. It sometimes
      happens (as I once witnessed in Trial Bay, on the coast of New South
      Wales) that heavy weather will set in when the salmon are either passing
      inwards over the bars or are returning to sea. The destruction that is
      then wrought among them is terrific. On the occasion of which I speak,
      every heavy roller that reared and then dashed upon the beach flung upon
      the sands hundreds of the fish, stunned and bleeding. At one spot where
      the beach had but a very slight inclination towards the water from the
      line of scrub above high-water mark there were literally many thousands of
      salmon, lying three and four deep, and in places piled up in irregular
      ridges and firmly packed together with sand and seaweed.
    


 


      “JACK SHARK”
     


      “What is the greatest number of sharks that you have ever seen together at
      one time?” asked an English lady in San Francisco of Captain Allen, of the
      New Bedford barque Acorn Barnes.
    


      “Two or three hundred when we have been cutting-in a whale; two or three
      thousand in Christmas Island lagoon.”
     


      Some of the hardy old seaman's listeners smiled somewhat incredulously at
      the “two or three thousand,” but nevertheless he was not only not
      exaggerating, but might have said five or six thousand. The Christmas
      Island to which he referred must not be mistaken for the island of the
      same name in the Indian Ocean—the Cocos-Keeling group. It is in the
      North Pacific, two degrees north of the equator and 157.30 W., and is a
      low, sandy atoll, encompassing a spacious but rather shallow lagoon,
      teeming with non-poisonous fish. It is leased from the Colonial Office by
      a London firm, who are planting the barren soil with coconut trees and
      fishing the lagoon for pearl-shell. Like many other of the isolated atolls
      in the North Pacific, such as the Fannings, Palmyra, and Providence
      Groups, the lagoon is resorted to by sharks in incredible numbers; and
      even at the present time the native labourers employed by the firm alluded
      to make a considerable sum of money by catching sharks and drying the fins
      and tails for export to Sydney, and thence to China, where they command a
      price ranging from 6d. to 1s. 6d. per pound, according to quality.
    


      The lagoon sharks are of a different species to the short, thick,
      wide-jawed “man-eaters,” although they are equally dangerous at night time
      as the deep-sea prowlers. The present writer was for a long time engaged
      with a native crew in the shark-catching industry in the North Pacific,
      and therefore had every opportunity of studying Jack Shark and his
      manners.
    


      On Providence Lagoon (the Ujilong of the natives), once the secret
      rendezvous of the notorious Captain “Bully” Hayes and his associate
      adventurer, Captain Ben Peese, I have, at low tide, stood on the edge of
      the coral reef on one side of South Passage, and gazed in astonishment at
      the extraordinary numbers of sharks entering the lagoon for their nightly
      onslaught on the vast bodies of fish with which the water teems. They came
      on in droves, like sheep, in scores at first, then in hundreds, and then
      in packed masses, their sharp, black-tipped fins stretching from one side
      of the passage to the other. As they gained the inside of the lagoon they
      branched off, some to right and left, others swimming straight on towards
      the sandy beaches of the chain of islets. From where I stood I could have
      killed scores of them with a whale lance, or even a club, for they were
      packed so closely that they literally scraped against the coral walls of
      the passage; and some Gilbert Islanders who were with me amused themselves
      by seizing several by their tails and dragging them out upon the reef.
      They were nearly all of the same size, about seven feet, with long slender
      bodies, and their markings, shape, and general appearance were those of
      the shark called by the Samoans moemoeao (“sleeps all day”), though
      not much more than half their length. The Gilbert Islanders informed me
      that this species were also bàkwa mata te ao (sleepers by day) at
      certain seasons of the year, but usually sought their prey by night at all
      times; and a few months later I had an opportunity afforded me of seeing
      some hundreds of them asleep. This was outside the barrier reef of the
      little island of Ailuk, in the Marshall Group. We were endeavouring to
      find and recover a lost anchor, and were drifting along in a boat in about
      six fathoms of water; there was not a breath of wind, and consequently we
      had no need to use water glasses, for even minute objects could be very
      easily discerned through the crystal water.
    


      “Hallo! look here,” said the mate, “we're right on top of a nice little
      family party of sharks. It's their watch below.”
     


      Lying closely together on a bottom of sand and coral débris were
      about a dozen sharks, heads and tails in perfect line. Their skins were a
      mottled brown and yellow, like the crustacean-feeding “tiger shark” of
      Port Jack-son. They lay so perfectly still that the mate lowered a grapnel
      right on the back of one. He switched his long, thin tail lazily, “shoved”
       himself along for a few feet, and settled down again to sleep, his
      bedmates taking no notice of the intruding grapnel. Further on we came
      across many more—all in parties of from ten to twenty, and all
      preserving in their slumber a due sense of regularity of outline in the
      disposition of their long bodies.
    


      The natives of the low-lying equatorial islands—the Kingsmill,
      Gilbert, Ellice, and Tokelau or Union Groups—are all expert shark
      fishermen; but the wild people of Paanopa (Ocean Island) stand facile
      princeps. I have frequently seen four men in a small canoe kill eight
      or ten sharks (each of which was as long as their frail little craft)
      within three hours.
    


 


      SOME PACIFIC ISLANDS FISHES
    


      Of all the food-fishes inhabiting the reefs, lagoons, and tidal waters of
      the islands of the North and South Pacific, there are none that are prized
      more than the numerous varieties of sand-mullet. Unlike the same fishes in
      British and other colder waters, they frequently reach a great size, some
      of them attaining two feet in length, and weighing up to ten pounds; and
      another notable feature is the great diversity of colour characterising
      the whole family. The writer is familiar with at least ten varieties, and
      the natives gave me the names of several others which, however, are seldom
      taken in sufficient numbers to make them a common article of diet. The
      larger kind are caught with hook and line in water ranging from three to
      five fathoms in depth, the smaller kinds are always to be found in the
      very shallow waters of the lagoons, where they are taken by nets. At
      night, by the aid of torches made of dried coconut leaf, the women and
      children capture them in hundreds as they lie on the clear, sandy bottom.
      In the picturesque lagoons of the Ellice Group (South Pacific), and
      especially in that of Nanomea, these fish afford excellent sport with
      either rod or hand-line, and sport, too, with surroundings of the greatest
      beauty imaginable; for the little lagoon of Nanomea is perfectly
      landlocked, except where there are breaks of reef—dry at low water—which
      is as clear as crystal, and the low-lying belt of land is a verdant girdle
      of coco and pandanus palms, growing with bread-fruit and fetau
      trees on the rich, warm soil composed of vegetable matter and decayed
      coral detritis.
    


      And then, too, you can look over the side of the canoe, or from an exposed
      boulder of coral, and see the fish take your bait—unless a breeze is
      rippling the surface of the water.
    


      I usually chose the early morning, before the trade wind roused itself, as
      then, if in a canoe, one need not anchor, but drift about from one side of
      the lagoon to the other; then about ten o'clock, when the breeze came, I
      would paddle over to the lee of the weather side of the island (the land
      in places not being much wider than the Palisadoes of Port Royal in
      Jamaica) and fish in unruffled water in some deep pool among a number of
      sand banks, or rather round-topped hillocks, which even at high water were
      some feet above the surface.
    


      When bent on sand-mullet—afulu the natives call them—I
      was in the habit of going alone, although the moment I appeared in the
      village carrying my rod, lines, and gun, I was always besought to take one
      or two men with me. One of the most ardent fishermen on the island was one
      Kino—a gentleman who weighed eighteen stone; and, as my canoe was
      only intended for two light-weights like myself, I always tried to avoid
      meeting him, for not only was he most persistent in his desire to see how
      I managed to get so many mullet, but was most anxious to learn to speak
      English.
    


      On one occasion I fatuously took the monster out in my whaleboat to fish
      for takuo (a variety of tuna) one calm starlight night when
      the ocean was like a sheet of glass. We pulled out over the reef, and when
      a mile from the shore lowered our heavy lines and began fishing. For
      nearly a quarter of an hour neither of us spoke, then he suddenly asked me
      in his fat, wheezy tones, if I would mind telling him something.
    


      “What is it?”
     


      “Will you tell me, friend, what are the English words that should be
      spoken by one of us of Nanomea to a ship captain, giving him greeting, and
      asking him if he hath had a prosperous voyage with fair weather? My heart
      is sick with envy that Pita and Loli speak English, and I cannot.”
     


      Forgetting my past experiences of my man, I was fool enough to tell him.
    


      “You say this: 'Good morning, Captain; have you had a good voyage and fair
      weather?'”
     


      He greedily repeated each word after me, very slowly and carefully; then
      he asked me to tell him again. I did so. Then he sighed with pleasure.
    


      “Kind friend, just a few times more,” he said.
    


      I told him the sentence over and over again for at least a score of times;
      and his smooth, fat face beamed when at last he was able to say the words
      alone. Then he began whispering it. Five minutes passed, and he tackled me
      again.
    


      “Is this right?—'Good—mornin', kipen—ha—ad—you—have—goot—foy—age—and—fair
      wesser?'”
     


      “That is right,” I said impatiently, “but ask me no more to-night. Dost
      not know that it is unlucky to talk when fishing for takuo and tautau?”
     


      “Dear friend, that we believed only in the heathen days. Now
      we are Christians.”
     


      He paused a moment, then raised his face to the stars and softly murmured,
      “Good—mornin' kâpen—haad—you—you—have—goot—foyage—and
      wesser—and fair—wesser?” Then he looked at me interrogatively.
      I took no notice.
    


      He toyed with his line and bent an earnest gaze down in the placid depths
      of the water as if he saw the words down there, then taking a turn of his
      line round a thwart, he put his two elbows on his enormous naked knees,
      and resting his broad, terraced chin on the palms of his hands, he said
      slowly and mournfully, as if he were communing with some one in the
      spirit-world—
    


      “Good—mornin'—kâpen. Haad—you—haave——”
       &c., &c.
    


      Then I sharply spoke a few words of English—simple in themselves,
      but well understood by nearly every native of the South Seas. He looked
      surprised, and also reproachful, but went on in a whisper so faint that I
      could scarcely hear it; sometimes quickly and excitedly, sometimes
      doubtingly and with quivering lips, now raising his eyes to heaven, and
      with drooping lower jaw gurgling the words in his thick throat; then
      sighing and muttering them with closed eyes and a rapt expression of
      countenance, till with a sudden snort of satisfaction, he ceased—at
      least I thought he had. He took up a young coconut, drank it, and began
      again as fresh as ever.
    


      “Stop!” I said angrily. “Art thou a grown man or a child? Here is some
      tobacco, fill thy pipe, and cease muttering like a tama valea
      (idiot boy).”
     


      He shook his head. “Nay, if I smoke, I may forget. I am very happy
      to-night, kind friend. Good-mor——”
     


      “May Erikobai” (a cannibal god of his youth) “polish his teeth on thy
      bones!” I cried at last in despair. That shocking heathen curse silenced
      him, but for the next two hours, whenever I looked at the creature, I saw
      his lips moving and a silly, fatuous expression on his by no means
      unintelligent face. I never took him out with me again, although he sent
      me fowls and other things as bribes to teach him more English.
    


      These sand-mullet are very dainty-feeding fish. They are particularly fond
      of the soft tail part of the hermit crabs which abound all over the
      island, especially after rain has fallen. Some of the shells (T.
      niloticus) in which they live are so thick and strong, however, that
      it requires two heavy stones to crush them sufficiently to take out the
      crab, the upper part of whose body is useless for bait. For a stick of
      tobacco, the native children would fill me a quart measure, and perhaps
      add some few shrimps as well, or half a dozen large sea urchins—a
      very acceptable bait for mullet. My rod was a slender bamboo—cost a
      quarter of a dollar, and was unbreakable—and my lines of white
      American cotton, strong, durable, and especially suitable for fishing on a
      bottom of pure white sand. My gun was carried on the outrigger platform,
      within easy reach, for numbers of golden plover frequented the sand banks,
      feeding on the serried battalions of tiny soldier crabs, and in rainy
      weather they were very easy to shoot. The rest of my gear consisted of
      twenty or thirty cartridges, a box of assorted hooks, a heavy 27-cord line
      with a 5-in. hook (in case I saw any big rock cod about), a few bottles of
      lager, some ship biscuits or cold yam, and a tin of beef or sardines, and
      some salt. This was a day's supply of food, and if I wanted more, there
      were plenty of young coconuts to be had by climbing for them, and I could
      cook my own fish, native fashion; lastly there was myself, in very easy
      attire—print shirt, dungaree pants, panama hat, and no boots, in
      place of which I used the native takka, or sandals of coconut
      fibre, which are better than boots when walking on coral. Sometimes I
      would remain away till the following morning, sleeping on the weather side
      of the island under a shelter of leaves to keep off the dew, and on such
      occasions two or three of the young men from the village would invariably
      come and keep me company—and help eat the fish and birds. However,
      they were very well conducted, and we always spent a pleasant night, rose
      at daybreak, bathed in the surf, or in the lagoon, and after an early
      breakfast returned to the village, or had some more fishing. It was a
      delightful life.
    


      My canoe was so light that it could easily be carried by one person from
      the open shed where it was kept, and in a few minutes after leaving my
      house I would be afloat, paddling slowly over the smooth water, and
      looking over the side for the mullet. In the Nanomea, Nui, and Nukufetau
      Lagoons the largest but scarcest variety are of a purple-grey, with fins
      (dorsal and abdominal) and mouth and gill-plates tipped with yellow;
      others again are purple-grey with dull roddish markings. This kind, with
      those of an all bright yellow colour throughout, are the most valued,
      though, as I have said, the whole family are prized for their delicacy of
      flavour.
    


      As soon as I caught sight of one or more of the sought-for fish, I would
      cease paddling, and bait my hook; and first carefully looking to see if
      there were any predatory leather-jackets or many-coloured wrasse in sight,
      would lower away, the hook soon touching the bottom, as I always used a
      small sinker of coral stone. This was necessary only because of the number
      of other fish about—bass, trevally, and greedy sea-pike, with teeth
      like needles and as hungry as sharks. In the vicinity of the reef, or
      about the isolated coral boulders, or “mushrooms” as we called them, these
      fish were a great annoyance to me, though my native friends liked them
      well enough, especially the large, gorgeously-hued “leather-jackets,” to
      which they have given the very appropriate name of isuumu moana—the
      sea-rat—for they have a great trick of quietly biting a baited line
      a few inches above the hook. Apropos of the “sea-rat,” I may
      mention that their four closely-set and humanlike teeth are so thick that
      they will often crush an ordinary hook as if it were made of glass, and as
      their mouths are exceedingly small, and many are heavy, powerful fishes,
      they cause havoc with ordinary tackle. But a fellow-trader and myself
      devised a very short, stout hook (1 1/2 inch of shank) with a barbless
      curve well turned in towards the shank; these we bent on to a length of
      fine steel wire seizing. They proved just the ideal hook for the larger
      kind of sea-rat, which run up to 10 lb., and the natives were so greatly
      taken with the device that, whenever a ship touched at the island, short
      pieces of fine steel wire rigging were eagerly bought (or begged for).
    


      However, no leather-jackets, wrasse, greedy rock-cod, or keen-eyed
      trevally being about, the bait touches the sandy bottom, and then you will
      see one—perhaps half a dozen—afulu cease poking their
      noses in the sand, and make for it steadily but cautiously. When within a
      foot or so, they invariably stop dead, and eye the bait to see if it is
      worth eating. But they are soon satisfied—that round, pale green
      thing with delicious juices exuding from it is an uga (hermit crab)
      and must not be left to be devoured by rude, big-mouthed rock-cod or the
      like, and in another moment or two your line is tautened out, and a
      purple-scaled beauty is fighting gamely for his life in the translucent
      waters of the lagoon, followed half-way to the surface by his companions,
      whom, later on, you place beside him in the bottom of the canoe. And even
      to look at them is a joy, for they are graceful in shape, lovely in
      colour, and each scale is a jewel.
    


      You take up the paddle and send the canoe along for half-a-cable's length
      towards a place where, under the ledge of the inner reef, both afulu
      sama sama and afulu lanu uli (yellow and purple mullet) are
      certain to be found; and, as the little craft slips along, a large gar—green-backed,
      silvery-sided, and more than a yard long—may dart after you like a
      gleaming, hiltless rapier skimming the surface of the water. If you put
      out a line with a hook—baited with almost anything—a bit of
      fish a strip of white or red rag—you will have some sport, for these
      great gars are a hard-fighting fish, and do the tarpon jumping-trick to
      perfection. But if you have not a line in readiness you can wait your
      chance, and as he comes close alongside, break his back with a blow from
      the sharp blade of your paddle, and jump overboard and secure him ere he
      sinks.
    


      “Not very sportsmanlike,” some people will say; but the South Sea native
      is very utilitarian, and it takes a keen eye and hand to do the thing
      neatly. And not only are these gars excellent eating—like all
      surface-feeding, or other fish which show a “green” backbone when cooked;
      but fore and aft strips out from their sheeny sides make splendid bait for
      deep-sea habitants, such as the giant sea bass and the 200-pounder “coral”
       cod.
    


      Under the ledge of the inner reef, if you get there before the sun is too
      far to the westward, so that your eyes are not blinded by its dazzling,
      golden light, you will see, as you drop your line for the yellow and
      purple mullet which swim deep down over the fine coral sand, some of the
      strangest shaped, most fantastically, and yet beautifully coloured rock
      fish imaginable. As you pull up a mullet (or a green and golden striped
      wrasse which has seized the bait not meant for him), many of these
      beautiful creations of Nature will follow it up to within a few feet of
      the canoe, wondering perhaps what under the sea it means by acting in such
      a manner; others—small creatures of the deepest, loveliest blue—flee
      in tenor at the unwonted commotion, and hide themselves among the
      branching glories of their coral home.
    


 


      “LUCK”
     


 


      CHAPTER I
    


      A “hard” man was Captain William Rodway of Sydney, New South Wales, and he
      prided himself upon the fact. From the time he was twenty years of age, he
      had devoted himself to making and saving money, and now at sixty he was
      worth a quarter of a million.
    


      He began life as cabin boy on a north-country collier brig; was starved,
      kicked, and all but worked to death; and when he came to command a ship of
      his own, his north-country training stood him in good stead—starving,
      kicking, and working his crew to death came as naturally to him as
      breathing. He spared no one, nor did he spare himself.
    


      From the very first everything went well with him. He saved enough money
      by pinching and grinding his crew—and himself—to enable him to
      buy the vessel to which he had been appointed. Then he bought others,
      established what was known as Rodway's Line, gave up going to sea himself,
      rented an office in a mean street, where he slept and cooked his meals,
      and worked harder than ever at making money, oblivious of the sneers of
      those who railed at his parsimony. He was content.
    


      One Monday morning at nine o'clock he took his seat as usual in his
      office, and began to open his pile of letters, his square-set, hard face,
      with its cold grey eyes, looking harder than ever, for he had been annoyed
      by the old charwoman who cleaned his squalid place asking him for more
      wages.
    


      He was half-way through his correspondence when a knock sounded.
    


      “Come in,” he said gruffly.
    


      The door opened, and a handsome, well-built young man of about thirty
      years of age entered.
    


      “Good morning, Captain Rodway.”
     


      “Morning, Lester. What do you want? Why are you not at sea?” and he bent
      his keen eyes upon his visitor.
    


      “I'm waiting for the water-boat; but otherwise I'm ready to sail.”
     


      “Well, what is it then?”
     


      “I want to know if it is a fact that you will not employ married men as
      captains?”
     


      “It is.”
     


      “Will you make no exception in my favour?”
     


      “No.”
     


      “I have been five years in your employ as mate and master of the Harvest
      Home, and I am about to marry.”
     


      “Do as you please, but the day you marry you leave my service.”
     


      The young man's face flushed. “Then you can give me my money, and I'll
      leave it to-day.”
     


      “Very well. Sit down,” replied the old man, reaching for his wages book.
    


      “There are sixty pounds due to you,” he said; “go on board and wait for
      me. I'll be there at twelve o'clock with the new man, and we'll go through
      the stores and spare gear together. If everything is right, I'll pay your
      sixty pounds—if not, I'll deduct for whatever is short. Good
      morning.”
     


      At two o'clock in the afternoon Captain Tom Lester landed at Circular Quay
      with his effects and sixty sovereigns in his pocket.
    


      Leaving his baggage at an hotel he took a cab, drove to a quiet little
      street in the suburb of Darling Point, and stopped at a quaint,
      old-fashioned cottage surrounded by a garden.
    


      The door was opened by a tall, handsome girl of about twenty-two.
    


      “Tom!”
     


      “Lucy!” he replied, mimicking her surprised tone. Then he became grave,
      and leading her to a seat, sat beside her, and took her hand.
    


      “Lucy, I have bad news. Rod way dismissed me this morning, and I have left
      the ship.”
     


      The girl's eyes filled. “Never mind, Tom. You will get another.”
     


      “Ah, perhaps I might have to wait a long time. I have another plan. Where
      is Mrs. Warren? I must tell her that our marriage must be put off.”
     


      “Why should it, Tom? I don't want it to be put off. And neither does she.”
     


      “But I have no home for you.”
     


      “We can live here until we have one of our own. Mother will be only too
      happy.”
     


      “Sure?”
     


      “Absolutely, or I would not say it.”
     


      “Will you marry me this day week?”
     


      “Yes, dear—today if you wish. We have waited two years.”
     


      “You're a brave little woman, Lucy,” and he kissed her. “Now, here is my
      plan. I can raise nearly a thousand pounds. I shall buy the Dolphin
      steam tug—I can get her on easy terms of payment—fill her with
      coal and stores, and go to Kent's Group in Bass's Straits, and try and
      refloat the Braybrook Castle. I saw the agents and the insurance
      people this morning—immediately after I left old Bodway. If I float
      her, it will mean a lot of money for me. If I fail, I shall at least make
      enough to pay me well by breaking her up. The insurance people know me,
      and said very nice things to me.”
     


      “Will you take me, Tom?”
     


      “Don't tempt me, Lucy. It will be a rough life, living on an almost
      barren, rocky island, inhabited only by black snakes, albatrosses, gulls
      and seals.”
     


      “Tom, you must. Come, let us tell mother.”
     


      Three days later they were married, and at six o'clock in the evening the
      newly-made bride was standing beside her husband on the bridge of the Dolphin,
      which was steaming full speed towards Sydney Heads, loaded down almost to
      the waterways with coals and stores for four months.
    


 


      CHAPTER II
    


      Two months had passed, and the sturdy Dolphin was lying snugly at
      anchor in a small, well-sheltered cove on one of the Kent's Group of
      islands. Less than a hundred yards away was one of the rudest attempts at
      a house ever seen—that is, externally—for it was built with
      wreckage from many ships and was roofed with tarpaulins and coarse
      “albatross” grass. Seated on a stool outside the building was Mrs. Lester,
      engaged in feeding a number of noisy fowls with broken-up biscuit, but
      looking every now and then towards the Braybrook Cattle, which lay
      on the rocks a mile away with only her lower masts standing. It was
      nearing the time when her husband and his men would be returning from
      their usual day's arduous toil. She rose, shook the biscuit crumbs from
      her apron, and walking down to the Dolphin, anchored just in front
      of the house, called—“Manuel.”
     


      A black, woolly head appeared above the companion way, and Manuel, the
      cook of the wrecking party, came on deck, jumped into the dinghy alongside
      and sculled ashore.
    


      “Manuel, you know that all the men are having supper in the house
      to-night,” she said, as the man—a good-natured Galveston negro—stepped
      on shore.
    


      “Yes, ma'am.”
     


      “Well, I've done all my share of the cooking—I've made two
      batches of bread, and the biggest sea pie you ever saw in your life, but I
      want two buckets of water from the spring.”
     


      “All right, ma'am. I'll tote 'em up fo' yo' right away.”.
    


      “Please do. And I'll come with you. Captain Lester and the others won't be
      here for half an hour yet, and I want to show you some curious-looking
      stuff I saw on the beach this morning. It looks like dirty soap mixed with
      black shells, like fowl's beaks.”
     


      The negro's face displayed a sudden interest. “Mixed with shells, yo' say,
      ma'am. Did yo' touch it?”
     


      “No—it looks too unpleasant.”
     


      The negro picked up the buckets, and, followed by Mrs. Lester, set out
      along a path which led to a rocky pool of some dimensions filled with rain
      water.. “Leave the buckets till we come back, Manuel We have not far to
      go.”
     


      She led the way to the beach, and then turning to the left walked along
      the hard, white sand till they came to a bar of low rocks covered with
      sea-moss and lichen. Lying against the seaward face of the rock was a pile
      of driftweed, kelp, crayfish shells, &c, and half buried in débris
      was the object that had aroused her curiosity.
    


      “There it is, Manuel,” she said, pointing to an irregularly-shaped mass of
      a mottled grey, yellow and brown substance, looking like soap, mixed with
      cinders and ashes.
    


      The negro whipped out his sheath knife, plunged it into the mass, then
      withdrew it, pressed the flat of the blade to his nostrils, and then
      uttered a yell of delight, clapped his hands, took off his cap and tossed
      it in the air, and rolled his eyes in such an extraordinary manner, that
      Mrs. Lester thought he had become suddenly insane.
    


      “Yo' am rich woman now, ma'am,” he said in his thick, fruity voice. “Dat
      am ambergris. I know it well 'nuff. I was cook on a whaleship fo' five
      years, and have handled little bits of ambergris two or three times, but
      no one in de world, I believe, ever see such a lump like dis.”
     


      “Is it worth anything then?”
     


      “Worth anything, ma'am! It am worth twenty-two shillings de ounce!”
     


      He knelt down and began clearing away the weed till the whole mass was
      exposed, placed his arms around it, and partly lifted it.
    


      “Dere is more'n a hundredweight,” he chuckled, as he looked up at Mrs.
      Lester, who was now also feeling excited. “Look at dis now.”
     


      He cut out a slice of the curious-looking oleaginous stuff, struck a match
      and applied the light. A pale yellow flame was the result, and with it
      there came a strong but pleasant smell.
    


      Mrs. Lester had never heard of ambergris to her recollection, but Manuel
      now enlightened her as to its uses—the principal being as a
      developer of the strength of all other perfumes.
    


      Such a treasure could not be left where it was—exposed to the risk
      of being carried away by the tide so the negro at once went to work with
      his knife, catting it into three pieces, each of which he carried to the
      house, and put into an empty barrel. Then he returned and carefully
      searched for and picked up the minutest scraps which had broken off whilst
      he was cutting the “find” through.
    


      Just at sunset, Lester and his gang of burly helpers returned tired and
      hungry, but highly elated, for they had succeeded in getting out an
      unusual amount of valuable cargo.
    


      “We've had great luck to-day, Lucy,” cried Lester, as he strode over the
      coarse grass in his high sea boots; “and, all going well, we shall make
      the first attempt to pull the ship off the day after to-morrow.”
     


      “And I have had luck too,” said his wife, her fair, sweet face, now
      bronzed by the sun, glowing as she spoke. “But come inside first, and then
      I'll tell you.”
     


      The interior of the dwelling consisted of two rooms only—a small
      bedroom and a large living room which was also used as a kitchen. It was
      quite comfortably furnished with handsome chairs, lounges, chests of
      drawers, and other articles taken from the cabin of the stranded ship. The
      centre of the room was occupied by a large deal table made by one of the
      men, and a huge fire of drift timber blazed merrily at one end. Manuel was
      laying the table, his black face beaming with sup-pressed excitement, and
      the rough, sea-booted wreckers entered one by one and sat down. Mrs.
      Lester bade them smoke if they wished.
    


      “Well, boys,” said their leader to the wrecking party—of whom there
      were thirty—“we all deserve a drink before supper. Help yourselves
      to whatever you like,” and he pointed to a small side-table covered with
      bottles of spirits and glasses. Then Lucy, after they had all satisfied
      themselves, walked over to the cask containing her “find,” and standing
      beside it, asked if they would all come and look at the contents and see
      if they knew what it was. Lester, thinking she had succeeded in catching a
      young seal, looked on with an amused smile.
    


      One by one the men came and looked inside the cask, felt the greasy mass
      with their horny fingers, and each shook his head until the tenth man,
      who, the moment he saw it, gave a shout.
    


      “Why, I'm blest if it ain't ambow-grease!”
     


      Lester started. “Ambergris! Nonsense!” and then he too uttered a cry of
      astonishment as a second man—an old whaler—darted in front of
      him, and, pinching off a piece of the “find,” smelt it.
    


      “Hamble-grist it is, sir,” he cried, “and the cask is chock-full of it.”
     


      “Turn it out on the floor,” said Lester, who knew the enormous value of
      ambergris, “and let us get a good look at it. Light all the lamps, Lucy.”
     


      The lamps were lit, and then Manuel repeated his experiment by burning a
      piece, amid breathless excitement. No further doubt could exist, and then
      Manuel, taking a spring balance (weighing up to 50 lbs.) from the wall,
      hung it to a rafter, whilst the men put the lot into three separate bags
      and suspended them to the hook in turn.
    


      “Forty-five pounds,” cried the mate of the Dolphin, as the first bag was
      hooked on. “Come on with the next one.”
     


      “Thirty-nine pounds.”
     


      “And thirty-four pounds makes a hundred and eighteen,” said Lester,
      bending down and eagerly examining the dial.
    


      “How much is it worth, skipper?” asked the tug's engineer.
    


      “Not less than £1 an ounce——”
     


      “No, sah,” cried Manuel, with an ex cathedra air, “twenty-two
      shillings, sah. Dat's what the captain of de Fanny Long Hobart Town
      whaleship got fo' a piece eleven poun' weight in Sydney last June. And I
      hear de boys sayin' dat he would hab got £1 5s. only dat dere was a power
      of squids' beaks in it—and dere's not many in dis lot, so it's gwine
      to bring more.”
     


      He explained that the pieces of black shell, which looked like broken
      mussel shells, were in reality the beaks of the squid, upon which the
      sperm whale feeds. Then, for the benefit of those of the party, he and the
      two other ex-whalemen described the cause of the formation of this
      peculiar substance in the body of the sperm whale.
    


      Lester took pencil and paper and made a rapid calculation.
    


      “Boys, we'll say that this greasy-looking staff is worth only a pound an
      ounce—though I don't doubt that Manuel is right. Well, at £1 an
      ounce, it comes to eighteen hundred and eighty-eight pounds.”
     


      “Hurrah for Mrs. Lester!” cried Lindley, the mate.
    


      “She has brought us luck from the first, and now she has luck herself.”
     


      The men cheered her again and again, for there was not one of them that
      had not a rough affection for their captain's violet-eyed wife. They had
      admired her for her pluck even in making the voyage to this desolate spot,
      and her constant cheerfulness and her kindness and attention in nursing
      three of them who had been seriously ill cemented their feelings of
      devotion to her. There was a happy supper party in “Wreck House”—-as
      Lucy had named her strangely-built abode—that night, and it was not
      until the small hours of the morning that the men went off to sleep on the
      tug, and left Lucy and her husband to themselves.
    


      “I'm too excited to sleep now, Tom,” she said. “Come, I must show you the
      place where I found it. It is not a bit cold. And oh! Tom, I'm beginning
      to love this lonely island, and the rough life, and the tame seals, and
      the wild goats, and the fowls, and black Manuel, and, and—oh,
      everything! And look, Tom dear, over there at the lighthouse at Deal
      Island. I really believe the light was never shining as it is to-night.
      Oh! all the world is bright to me.”
     


 


      CHAPTER III
    


      Two days later, and after nearly fifteen weeks of arduous and unremitting
      labour, there came, one calm night, a glorious spring tide, and the Dolphin,
      under a full head of steam, and with her stout, broad frame quivering and
      throbbing and panting, tugged away at the giant hulk of the stranded ship;
      and the ship's own donkey engine and winch wheezed and groaned as it
      slowly brought in inch by inch a heavy coir hawser made fast to a rock
      half a cable length ahead of the tug. And then the Braybrook Castle
      began to move, and the wrecking gang cheered and cheered until they were
      hoarse, and the second engineer of the tug and two stokers, stripped to
      their waists, with the perspiration streaming down their roasting bodies,
      answered with a yell—and then, lying well over on her starboard
      bilge, the great ship slid off stern first into deep water, and Tom
      Lester's heart leapt within him with joy and pride.
    


      Lucy, as excited as any one else, was on the bridge with him, her face
      aglow, and her hand on the lever of the engine-room telegraph.
    


      “Half-speed, Lucy.”
     


      As the bell clanged loudly, and the heart of the sturdy tug beat less
      frantically, the wrecking gang on board the ship under Lindley slipped
      their end of the coir hawser from the winch barrel, and worked like madmen
      to get the ship on an even keel by cutting adrift the lashings of several
      hundred barrels of cement (part of the cargo) which were piled up on the
      starboard side of the main deck, and letting them plunge overboard As the
      ship righted herself inch by inch, and finally stood up on an even keel,
      Lester made an agreed-upon signal—blowing his whistle thrice—for
      Lindley to stand by his anchors, which were all ready to let go.
    


      His device of getting up the barrels of cement from the lower hold, and
      stowing them against the iron deck stanchions (having previously cut away
      the bulwark plates) so as to give the vessel a big cant to starboard, had
      answered perfectly; for, high as was the tide that night, the Dolphin,
      though so powerful, could not have moved a ship of 1,500 tons with her
      keel still partly sustaining her weight on the rooks on which she had
      struck. By canting her as he had done, she had actually floated—and
      no more than floated—an hour before the tide was at its full.
    


      Half an hour later the Braybrook Castle had been towed round to a
      little bay just abreast of “Wreck House,” and the tug's engines stopped.
    


      “All ready, Lindley?” shouted Lester.
    


      “All ready sir.”
     


      “Then let go.”
     


      At a tap from Lindley's hammer, the great anchor plunged down, and the
      flaked out cable roared as it flew through the hawse-pipes, drowning the
      loud “Hurrah” of the men on board.
    


      “What is it, Lindley?” cried Lester, “ten fathoms?”
     


      “Twelve, sir.”
     


      “Give her another twenty-five. It's good holding ground and there is
      plenty of room for her to swing. Lindley!”
     


      “Yes, sir.”
     


      “We have had a bit of good luck, eh?”
     


      “Yes, sir. That is because Mrs. Lester is on the tug. She brings us good
      luck.”
     


      Lester laughed and turned to his wife. “Do you hear that, Lucy?”
     


      She was gazing intently over to the westward, but turned to him the moment
      he spoke.
    


      “Tom, I can see a blue light over there.... Ah, see, there is a rocket!
      What is it?”
     


      Lester took his night glasses and looked.
    


      “There is a ship ashore somewhere between here and the Deal Island light,”
       he said, and then he rang, “Go astern,” to the engine-room.
    


      “Lindley,” he called as soon as the tug backed alongside the Braybrook
      Castle, “there is a ship ashore about four miles away from us to the
      westward. My wife noticed her signals a few minutes ago.”
     


      “More salvage, sir,” bawled Lindley, “Mrs. Lester is bringing us more
      luck. What's to be, sir?”
     


      “I want ten or a dozen men, and I'll go and see what I can do. You are all
      right, aren't you?”
     


      “Right as rain, sir.”
     


      Fifteen, instead of a dozen men slid down a line on to the deck of the
      tug, and Lucy, at a nod from her husband, turned on “Full steam ahead,”
       and Lester whistled down the speaking-tube.
    


      “Hallo!” was the response.
    


      “Give it to her, Patterson, for all she's worth. There is a ship ashore
      about four miles away. She is burning blue lights and sending up rockets.”
     


      Five minutes later, the Dolphin was tearing through the water at her top
      speed—eleven knots—and Patterson came up on the bridge.
    


      “Who saw the seegnals first?” he inquired.
    


      “I did, Mr. Patterson,” said Lucy.
    


      “Ay, I thoct as much, Mistress Leslie. Even that lazy, sheeftless Irish
      fireman loon ae mine, Rafferty, said ye'd bring us mair guid luck.” Then
      he dived below again to the engines so dear to his Scotsman's heart.
    


      The night was dark, but calm and windless, and the panting tug tore her
      way through a sea as smooth as glass towards where the ghastly glare of
      the last blue light had been seen. Twenty minutes later, Lester caught
      sight of the distressed ship. She was lying on her beam ends, and almost
      at the same moment came a loud hail—
    


      “Steamer ahoy!”
     


      “Clang!” went the telegraph, and the Dolphin's engines stopped, and
      then went astern, just in time to save her from crashing into a boat
      crowded with men; a second boat was close astern of the first. They came
      alongside, and the occupants swarmed over the tug's low bulwarks, and an
      old greybearded man made his way up to Lester.
    


      “My cowardly crew have forced me to abandon my ship. We were caught in a
      squall yesterday, and thrown on our beam ends.” Then he fell down in a
      fit.
    


      “Veer those boats astern,” cried Lester to his own men, “I'm going to hook
      on to that ship!”
     


      Bailey, one of his best men, gave a yell.
    


      “More luck, boys. Mrs. Lester!”
     


      As the poor captain was carried off the bridge into the little cabin, the
      Dolphin went ahead, and in a quarter of an hour, Bailey and his men
      had cut away the masts and the tug had the ship in tow.
    


      At daylight next morning Lester brought her into the little bay where the
      Braybrook Castle lay, and Bailey anchored her safely.
    


      When Lester boarded her he found she was the Harvest Queen, sister
      ship to the Harvest Maid, Harvester, and his own last
      command, the Harvest Home, all ships of 1,500 tons, and belonging
      to Captain James Rodway.
    


      “Why didn't you cut away her masts?” he said to the unfortunate captain
      later on.
    


      “Ah, you don't know my owner,” the old man replied, “and besides that, I
      could have righted the ship if my crew had stuck to me. But after being
      eighteen hours on our beam ends, they took fright and lowered the boats.
      I'm a ruined man.”
     


      “Not at all. You have done your duty and I'll give you command of another
      ship to-day—the Braybrook Castle. You have nothing further to
      do with the Harvest Queen. She was an abandoned ship. She's mine
      now. Salvage, you know.”
     


      The old man nodded his head. “Yes, I know that. And you'll make a pot oat
      of her.”
     


      “What is she worth?”
     


      “Ship and cargo are worth £80,000. We loaded a general cargo in London.”
     


      “That will be a bit of a knock for Rodway.” “Do you know him?” asked
      Captain Blake in surprise.
    


      “I do indeed! I was master of the Harvest Home. Now come ashore. My
      wife is getting as something to eat.”
     


 


      CHAPTER IV
    


      At the end of another four weeks, the Braybrook Castle, with
      three-fourths of the cargo she had brought from London, sailed for Sydney
      under the command of Captain Blake of the Harvest Queen, and the Harvest
      Queen under jury masts, and with her valuable cargo undamaged, was
      ready to sail, escorted by the Dolphin on the following day, with
      Lindley as master.
    


      The last night at “Wreck House” was even a merrier and happier one than
      that on which the wrecking party celebrated Lucy's “find.” But yet Lucy
      herself felt a little sad at saying farewell to this wild spot, where amid
      the roar of the ever-beating surf, and the clamour of the gulls and terns,
      she had spent the four happiest months of her life. The rough food, the
      fresh sea-air, and the active life had, Lester declared, only served to
      increase her beauty, and she herself had never felt so strong and in such
      robust health before. Almost every day in fine weather she had taken a
      walk to some part of the interior of the island, or along the many white
      beaches, filling a large basket with sea-birds' eggs, or collecting the
      many beautiful species of cowries and other sea-shells with which the
      beaches were strewn. Years before, another wrecking party had left some
      goats on the island, and these had thriven and increased amazingly. Her
      husband's men had shot a great number for food, and captured three or
      four, which supplied them with milk, and these latter, with their playful
      kids, and a number of fowls which had been brought from Sydney in the Dolphin,
      together with a pair of pet baby seals, made up what she called her
      “farmyard.” On one part of the island there was a dense thicket of low
      trees, the resort not only of hundreds of wild goats, but of countless
      thousands of terns and other sea-birds, who had made it their breeding
      ground. It was situated at the head of a tiny landlocked bay, the beach of
      which was covered with the weather-worn spars and timbers of some great
      ship which had gone ashore there perhaps thirty or forty years before. The
      whole of the foreshores of the island, however, were alike in that
      respect, for it had proved fatal to many a good ship, even from the time
      that gallant navigator Matthew Flinders had first discovered the group.
    


      On the morning of the last day of the stay of the wrecking party on the
      island, Lucy set out for this place, remembering that on her last visit
      she had left a basket of cowries there. Bidding her beware of black
      snakes, for the place was noted for these deadly reptiles, Lester went off
      on board the Harvest Queen.
    


      An hour afterwards, as Lester was engaged with Lindley in the ship's
      cabin, a man on deck called down the skylight to him.
    


      “Here is Mrs. Lester coming back, sir. She's running, and is calling for
      you.”
     


      With a dreadful fear that she had been bitten by a snake, Lester rushed on
      deck, jumped into a boat, and was ashore in a few minutes. Lucy, too
      exhausted to come down to the boat and meet him, had sat down in front of
      the now nearly empty house.
    


      “I'm all right, Tom,” she panted, as he ran up to her, “but I've had a
      terrible fright,” and she could not repress a shudder. “I have just seen
      three skeletons in the thicket scrub, and all about them are strewn all
      sorts of things, and there are two or three small kegs, one of which is
      filled with money, for the end has burst and the money has partly run out
      on the sand.”
     


      Lester sprang to his feet, and called out to the two men who had pulled
      him ashore to come to him.
    


      “Mrs. Lester's luck again!” he cried.
    


      “Mrs. Lester's luck again!” bawled one of the men to the rest of the
      wrecking party on board the Harvest Queen, and in an instant the
      cry was taken up, and then came a loud cheer, as, disregarding discipline,
      all hands tumbled into a boat alongside, frantically eager to learn what
      had occurred.
    


      Lester waited for them, and then Lucy gave a more detailed account of how
      she made her discovery.
    


      “I found my basket where I had left it, and had just sat down to take off
      my shoes, which were filled with sand, when a goat with two of the
      sweetest little kids you ever saw in your life came suddenly out from
      behind a rock. The kids were not more than a day or two old, and I
      determined to catch at least one of them to take home. The moment the
      mother saw me she ran off with her babies, and I followed. They dived into
      the thicket, and led me such a dance, for they ran much faster than
      I thought they could.
    


      “I had never been so far into the scrub before, and felt a little bit
      frightened—it was so dark and quiet—but I was too excited to
      give up, so on I sped until the nanny and kids ran into what seemed a
      tunnel in the thick scrub. It is really a road made by the goats and is
      only about three feet high, the branches and creepers making a regular
      archway overhead. I stooped down and followed, and in a few minutes came
      to a little space which was open to the sky; for the sunlight was so
      bright that, coming out of the dark tunnel place, I was quite dazzled for
      a few moments, and had to put my hands over my eyes.
    


      “When I looked about, I saw that the ground was strewed with all sorts of
      things—rotten boards and boxes, and ships' blocks, and empty bottles
      and demijohns, with all the cane covering gone. Then I saw the three kegs,
      and noticed one had burst open or rotted away, and that it was filled with
      what looked like very large and dirty nickel pennies. I went to it and
      took some up, and saw they were crown pieces! Of course, I was at once
      wildly excited, and thought no more of the dear little kiddies, when I
      heard one of them cry out—quite near—and saw it, lying down
      exhausted, about ten yards away. I was running over to it when I saw those
      three dreadful skeletons. They are lying quite close to each other, near
      some brass cannons and a lot of rusty ironwork. I was so terrified that I
      forgot all about the poor kid, and—and, well, that is all; and here
      I am with my skirt in rags, and my face scratched, and my hair loose, and
      'all of a bobbery,' as Manuel says.”
     


      “Boys,” said Lester, “I'm pretty sure I know how those poor fellows' bones
      come to be there. An East Indiaman—the Mountjoy—was
      lost somewhere on the Kent Group about sixty years ago; and I have read
      that she had a lot of specie on board. Now, as soon as Mrs. Lester has
      rested a bit, we'll start.”
     


      “I'll carry you, ma'am,” said Bailey, a herculean creature of 6 ft. 6 in.,
      and stepping into “Wreck House” he brought out a chair, seated Lucy on it,
      and amidst applause and laughter, lifted it up on his mighty shoulders as
      if she was no more weight than the chair itself.
    


      She guided them to the spot, and within an hour, not only the three small
      casks—all of which were filled with English silver money, but the
      contents of two others, which were found lying partly buried in the sandy
      soil, were brought to the house. And then began the exciting task of
      counting the coins, which took some time, and when Lester announced the
      result, a rousing cheer broke from the men.
    


      “Six thousand, two hundred and seven pounds, four shillings, boys; all
      with the blessed picture of good old George the Third on them. Lucy, my
      dear, let us drink your health.”
     


      Lucy drew him aside for a minute or two ere she complied with his request,
      and with sparkling eyes she talked earnestly to him.
    


      “Of course I will, dear,” he said.
    


      “Now, hoys,” he cried, as Lucy brought out two bottles of brandy, and some
      cups and glasses, “let us drink my wife's health. She has brought us good
      luck. And she and I are dividing a thousand pounds between you, with an
      extra fifty for Manuel; for I'm pretty well certain that the Home
      Government can't claim any royalty.”
     


      The rough wreckers cheered and cheered again, as they drank to “Mrs.
      Lester's Luck.” They were all being paid high wages, and were worth them,
      for they had toiled manfully, and the most pleasant relations had always
      existed between them and Lester.
    


      Immediately after breakfast on the following morning the anchors of the Harvest
      Queen were weighed to the raising chanty of—
    


      “Hurrah, my boys, we're Homeward Bound!” and then the Dolphin, with
      Lester on the bridge and Lucy beside him at the telegraph, went ahead, and
      tautened out the tow line, and Lindley made all sail on his stumpy jury
      masts.
    


      Seventeen days later, the gallant little tug pulled the Harvest Queen
      into Sydney Harbour. “Mrs. Lester's Luck,” had been with them the whole
      voyage, for from the time they had left Kent's Group, till they passed
      between Sydney Heads, nothing but fine weather and favourable winds had
      been experienced.
    


      As the Dolphin, with the hulking Harvest Queen behind her,
      came up the smooth waters of the harbour to an anchorage off Garden
      Island, big Bailey, who was standing beside Lester and Lucy on the bridge,
      uttered a yell of delight.
    


      “Mrs. Lester's luck again, by all that's holy! There is the Braybrook
      Castle at anchor over in Neutral Bay!”
     


      It was indeed the Braybrook Castle, which had arrived only one day
      previously, and when Lester went on shore a few hours later, he found that
      he was a richer man by over £17,000 than when he had left Sydney less than
      six months before.
    


      And “Mrs. Lester's Luck” brought happiness to many other people beside
      herself and her husband in the city of the Southern Sea, and when a year
      later, in England, she stood on a stage under the bows of a gallant ship
      of two thousand tons, built to Lester's order, and broke a bottle of
      Australian wine against her steel plates, she named her “The Lucy's Luck!”
     


 


      BULL-DOGS OF THE SEA
    


      Not many sea-going people—outside of professional whalemen or
      sealers—know much about the “killer” and his habits, and still less
      of his appearance. Yet this curious whale (for the killer is one of the
      minor-toothed whales) is known all over the world, though nowhere is it
      more plentiful than along the eastern and southern coasts of the
      Australian continent. In the colder seas of the northern part of the globe
      it is not uncommon; and only last year one was playing havoc, it was
      stated, with the fishermen's nets off the northeastern coast of Ireland.
    


      On the eastern seaboard of Australia, however, the killers can be watched
      at work, even from the shore, particularly from any bluff or headland from
      which a clear view can be obtained of the sea beneath, and should there be
      a westerly wind blowing, their slightest movements may be observed;
      particularly when they are “cruising,” i.e., watching for the approach of
      a “pod” of either humpback or fin-back whales. During the prevalence of
      westerly winds the sea water becomes very clear, so clear that every rock
      and stone may be discerned at a depth of six or eight fathoms, and the
      killers, when waiting for their prey, will frequently come in directly
      beneath the cliffs and sometimes remain stationary for half an hour at a
      time, rolling over and over, or sunning themselves.
    


      First of all, let me describe the killer's appearance. They range in
      length from ten to twenty feet, have a corresponding girth, and show the
      greatest diversity of colouring and markings. Their anatomy is very much
      that of the sperm whale—the one member of the cetacean family which
      they do not attempt to attack on account of his enormous strength and
      formidable teeth—and they “breach,” “spout” and “sound” like other
      whales. The jaws are set with teeth of from one or two inches in length,
      deeply imbedded in the jawbone, and when two of these creatures succeed in
      fastening themselves to the lips of a humpback, even fifty feet in length,
      they can always prevent him from “sounding” and escaping into deep water,
      for they cling to the unfortunate monster with bull-dog tenacity, leaving
      others of their party to rip the blubber from his sides and pendulous
      belly.
    


      On the coast of New South Wales—particularly at Twofold Bay, where
      there is a shore whaling station, there are two “pods” or communities of
      killers which have never left the vicinity within the memory of the oldest
      inhabitant, and indeed they were first noticed and written about in the
      year 1790. At other places on the Australian coast there are permanent
      pods of ten, fifteen or twenty, but those at Twofold Bay are quite famous,
      and every individual member of them is well-known, not only to the local
      whalemen, but to many of the other residents of Twofold Bay as well, and
      it would go hard with the man who attempted to either kill or injure one
      of any of the members of the two pods, for the whalemen would be unable to
      carry on their business were it not for the assistance rendered to them by
      their friends the killers, whose scientific name, by the way, is Orca
      Gladiator—and a more fitting appellation could never have been
      applied.
    


      Now as to the colouring and markings—which are not only diverse, but
      exceedingly curious. Some are of a uniform black, brown, dark grey, or
      dirty cream; others are black with either streaks or irregular patches of
      yellow, white or grey: others again are covered with patches of black,
      white or yellow, ranging in size from half a dozen inches in diameter to
      nearly a couple of feet. One which the present writer found lying dead on
      the reef of Nukulaelae Island, in the Ellice Group, was almost a jet black
      with the exception of some poorly defined white markings on the dorsal fin
      and belly; another which he saw accidentally killed by a bomb fired at a
      huge whale off the Bampton Shoals, was of a reddish-brown, with here and
      there almost true circular blotches of pure white. This poor fellow was
      twelve feet in length, and his death was caused by his frantic greediness
      to get at the whale and take his toll of blubber. The whale was struck
      late in the day, and the sea was so rough that the officer in charge,
      after having twice tried to get up and use his lance, determined to end
      the matter with a bomb before darkness came on. At this time there was a
      “pod” of seven killers running side by side with the whale and
      endeavouring to fasten to his lips whenever he came to the surface; and,
      just as the officer had succeeded in getting within firing distance and
      discharging the bomb, poor Gladiator came in the way, and was
      killed by the shot, much to the regret of the boat's crew.
    


      For, as I have said, the whalemen—and particularly the shore
      whalemen, i.e., those who do their whaling from a station on shore—regard,
      and with good reason, the killers as invaluable allies. Especially is this
      so in the case of the Twofold Bay shore whalers, for out of every ten
      whales killed during the season, whether humpbacks, “right” whales, or
      finbacks, three-fourths are captured through the pack of killers seizing
      and literally holding them till the boats come up and end the mighty
      creatures' miseries.
    


      Towards the end of winter an enormous number of whales appear on the
      Australian coast, coming from the cold Antarctic seas, and travelling
      northward along the land towards the breeding grounds—the Bampton
      and Bellona Shoals and the Chesterfield Groups, situated between New
      Caledonia and the Australian mainland, between 17° and 20° S. The majority
      of these whales strike the land about Cape Howe and Gabo Island at the
      boundary line between New South Wales and Victoria—sixty miles south
      of Twofold Bay. Most of them are finbacks, though these are always
      accompanied by numbers of humpbacks and a few “right” whales—the
      most valuable of all the southern cetacea except the spermaceti or
      cachalot. The latter, however, though they will travel in company with the
      flying finback and the timid humpback and “right” whale, has no fear of
      the killers. He is too enormously strong, and could crush even a
      full-grown killer to a pulp between his mighty jaws were he molested, and
      consequently the killers give the cachalot a wide berth as a dangerous
      customer. The finback, however, swift and lengthy as he is, seldom manages
      to escape once he is “bailed up,” and having no weapon of defence except
      his flukes (for he is one of the baleen or toothless whales), he has but
      one chance of his life, and that is to dive to such a depth that his
      assailants have to let go their hold of him in order to ascend to the
      surface to breathe.
    


      The finback, I must mention, although the most plentiful of all the whale
      family, and sometimes attaining the length of ninety feet, is never
      attacked by whale-boats when he is “loose,” i.e., free, and is only
      captured when his struggles with the ferocious killers have so exhausted
      him that a boat can approach and dart a harpoon into or lance him. The
      reason for this immunity of primary attack by boats is that the finback is
      in the first place of little value when compared to either the humpback or
      “right” whale, for the coating of blubber is thin, and the plates of
      baleen (or whalebone) he possesses are very short; and in the second place
      he is, although so timid a creature, too dangerous to be struck with a
      harpoon, for he would take the entire whale-line out of three or four
      boats and then get away with it after all, for it is the swiftest of all
      the cetacean family, and all whalemen say that no one but a stark lunatic
      would dream of putting an iron into a loose “finner,” such as ranges the
      Southern Ocean. I was told, however, of one well-authenticated case off
      the Azores, where a reckless Portuguese shore-whaler struck a bull
      finback, which, after taking the lines from four boats (220 fathoms in
      each) towed them for three hours and then got away, the line having to be
      cut owing to the creature sounding to such an enormous depth that no more
      line was available.
    


      The shore whaling parties at Twofold Bay, however, run no risks of this
      sort. They let their friends, the Gladiators, do most of the work, and
      find that “fin-backing” under these circumstances is fairly profitable,
      inasmuch as they can tow the carcase ashore, and “try out” the blubber at
      their leisure.
    


      But, in a case where one of these finbacks is held by killers, it can be
      approached, as I have said, by shore boats and killed, as is the practice
      of the Twofold Bay whalemen.
    


      Let the writer now quote, with the publisher's permission, from a work he
      wrote some years ago describing the way the killers “work in” with their
      human friends. In this particular instance, however, it was a humpback
      whale, but as Orca Gladiator treats the humpback and “right” whale
      as he does the lengthy “finner,” the extract from the article is quite
      applicable.
    


      “Let us imagine a warm, sunny day in August at Twofold Bay. The man who is
      on the look-out at the abandoned old lighthouse built by one Ben Boyd on
      the southern headland fifty years ago, paces to and fro on the grassy
      sward, stopping now and then to scan the wide expanse of ocean with his
      glass, for the spout of a whale is hard to discern at more than two miles
      if the weather is misty or rainy. But if the creature is in a playful
      mood, and 'breaches'—that is, springs bodily out of the water, and
      falling back, sends up a white volume of foam and spray, like the
      discharge of a submarine mine, you can see it eight miles away.
    


      “The two boats are always in readiness at the trying-out works, a mile or
      so up the harbour; so too are the killers, and the look-out man, walking
      to the verge of the cliff, gazes down.
    


      “There they are, cruising slowly up and down, close in shore, spouting
      lazily, and showing their wet, gleaming backs and gaff-topsail-like dorsal
      fins as they rise, roll, and dive again.... Some of them have nicknames,
      and each is well known to his human friends.
    


      “Presently the watchman sees, away to the southward, a white, misty puff,
      then another, and another. In an instant he brings his glass to bear.
      'Humpback!' Quickly two flags flutter from the flagpole, and a fire is
      lit; and as the flags and smoke are seen, the waiting boats' crews at the
      trying-out station are galvanised into life by the cry of 'Rush, ho, lads!
      Humpbacks in sight, steering north-west! Rush and tumble into the boats
      and away!'
    


      “Round the south head sweeps the first boat, the second following more
      leisurely, for she is only a 'pickup' or relief, in case the first is
      'fluked' and the crew are tossed high in air, with their boat crushed into
      matchwood, or meets with some other disaster. And as the leading boat
      rises to the long ocean swell of the offing, the killers close in round
      her on either side, just keeping clear of the sweep of the oars, and
      'breaching' and leaping and spouting with the anticipative zest of the
      coming bloody fray.
    


      “'Easy, lads, easy!' says the old boat-header; 'they are coming right down
      on us. Billy has right. They're humpbacks, sure enough!'
    


      “The panting oarsmen pull a slower stroke, and then, as they watch the
      great savage creatures which swim alongside, they laugh in the mirthless
      manner peculiar to most native-born Australians, for suddenly, with a last
      sharp spurt of vapour, the killers dive and disappear into the dark blue
      beneath; for they have heard the whales, and, as is their custom, have
      gone ahead of the boat, rushing swiftly on below fully fifty fathoms deep.
      Fifteen minutes later they rise to the surface in the midst of the
      humpbacks, and half a square acre of ocean is turned into a white,
      swirling cauldron of foam and leaping spray. The bull-dogs of the sea have
      seized the largest whale of the pod or school—a bull—and are
      holding him for the boat and for the deadly lance of his human foes. The
      rest of the humpbacks rise high their mighty flukes and 'sound' a hundred—two
      hundred—fathoms down, and, speeding seaward, leave the unfortunate
      bull to his dreadful fate.
    


      (“And in truth it is a dreadful fate, and the writer of this sketch can
      never forget one day, as he and a little girl of six watched, from a
      grassy headland on the coast of New South Wales, the slaughter of a
      monstrous whale by a drove of killers, that the child wept and shuddered
      and hid her face against his shoulder.)
    


      “Banging swiftly alongside of him, from his great head down to the 'small'
      of his back, the fierce killers seize his body in their savage jaws and
      tear great strips of blubber from off his writhing sides in huge
      mouthfuls, and then jerking the masses aside, take another and another
      bite. In vain he sweeps his flukes with fearful strokes from side to side—the
      bull-dogs of the sea come not within their range; in vain he tries to
      'sound'—there is a devil on each side of his jaws, their cruel teeth
      fixed firmly into his huge lips; perhaps two or three are underneath him
      tearing and riving at the great rough corrugations of his grey-white
      belly; whilst others, with a few swift, vertical strokes of their flukes,
      draw back for fifty feet or so, charge him amidships, and strike him
      fearful blows on the ribs with their bony heads. Round and round, in
      ever-narrowing circles as his strength fails, the tortured humpback swims,
      sometimes turning on his back or side, but failing, failing fast.
    


      “'He's done for, lads. Pull up; stand up, Jim.'
    


      “The boat dashes up, and Jim, the man who is pulling bow oar, picks up his
      harpoon. A minute later it flies from his hand, and is buried deep into
      the body of the quivering animal, cutting through the thick blubber as a
      razor would cut through the skin of a drum.
    


      “'Stern all!' and the harpooner tumbles aft and grips the steer oar, and
      the steersman takes his place in the head of the boat and seizes his
      keen-edged lance. But 'humpy' is almost spent, and though by a mighty
      effort he 'ups flukes' and sounds, he soon rises, for the killers thrust
      him upwards to the surface again. Then the flashing lance—two, three
      swift thrusts into his 'life' a gushing torrent of hot, dark blood, and he
      rolls oyer on his side, an agonised trembling quivers through his vast
      frame, the battle is oyer and his life is gone.
    


      “And now comes the curious and yet absolutely truly described final part
      that the killers play in this ocean tragedy. They, the moment the whale is
      dead, close around him, and fastening their teeth into his body, by main
      strength bear it to the bottom. Here—if they have not already
      accomplished it—they tear out the tongue, and eat about one-third of
      the blubber. In from thirty-six to forty hours the carcase will again rise
      to the surface, and as, before he was taken down, the whalemen haye
      attached a line and buoy to the body, its whereabouts are easily discerned
      from the look-out on the headland; the boats again put off and tow it
      ashore to the trying-out works. The killers, though they haye had their
      fill of blubber, accompany the boats to the head of the bay and keep off
      the sharks, which would otherwise strip off all the remaining blubber from
      the carcase before it had reached the shore. But once the boats are in the
      shallow water, the killers stop, and then with a final 'puff! puff!' of
      farewell to their human friends, turn and head seaward to resume their
      ceaseless watch and patrol of the ocean.
    


      “The killers never hurt a man. Time after time haye boats been stove in or
      smashed into splinters by a whale, either by an accidental blow from his
      head or a sudden lateral sweep of his monstrous flukes, and the crew left
      struggling in the water or clinging to the oars and pieces of wreckage;
      and the killers have swum up to, looked at, and smelt them, but never have
      they touched a man with intent to do him harm. And wherever the killers
      are, the sharks are not, for Jack Shark dreads a killer as the devil is
      said to dread holy water. Sometimes I have seen 'Jack' make a rush in
      between the killers, and rip off a piece of hanging blubber, but he will
      carefully watch his chance to do so.”
     


      One of the most experienced whaling masters of New Bedford, with whom the
      writer once cruised from the Gilbert Islands to Tap in the Western
      Carolines, told him that on one occasion when he was coming from the shore
      to his ship, which was lying to off the Chatham Islands, the boat was
      followed by a pack of five killers. They swam within touch of the oars,
      much to the amusement of the crew, and presently several of what are
      called “right whale” porpoises made their appearance, racing along ahead
      of the boat, whereupon Captain Allen went for'ard and picked up a harpoon,
      for the flesh of this rare variety of porpoise is highly prized. The
      moment he struck the fish it set off at a great rate, but not quick enough
      to escape the killers, for though the porpoise was much the swifter fish
      (were it loose), the weight of the boat and fifty fathoms of line was a
      heavy handicap. As quickly as possible the men began hauling up to the
      stricken fish so that Allen might give it the lance, when to their
      astonishment the killers seized it and literally tore it to pieces in a
      few minutes.
    


      “If ever I felt mad enough to put an iron into a 'killer' it was then,” he
      said, “but I couldn't do it. And very glad of it I was afterwards, for a
      week later I had two boats stove in by a whale, and of course, had I hurt
      one of those beggars of killers, the whole crew would have said it was
      only a just retribution.”
     


 


      “REVENGE”
     


      On that fever-stricken part of the coast of the great island of New
      Britain, lying between the current-swept headland of Gape Stephens and the
      deep forest-clad shores of Kabaira Bay, there is a high grassy bluff
      dotted here and there with isolated coco-palms leaning northward to the
      sea beneath, their broad branches restlessly whipping and bending to the
      boisterous trade wind. On the western side of the bluff there is a narrow
      strip of littoral, less than half a mile in width, and thickly clothed
      with a grove of betel nut, through which the clear waters of a mountain
      stream flow swiftly out oceanwards across a rocky bar.
    


      Near where the margin of the grove of straight, grey-boled betels touch
      the steep side of the bluff, there may be seen the outline of a low wall
      of coral stones, forming three sides of a square, and bound and knit
      together with vines, creepers, and dank, ill-smelling moss—the
      growth, decay, and re-growth of three score years. The ground which it
      encloses is soft and swampy, for the serried lines of betel-trees, with
      their thick, broad crowns, prevent either sun or wind from penetrating to
      the spot, and the heavy tropical rains never permit it to dry. It is a
      dark, dismal-looking place, only visited by the savage inhabitants when
      they come to collect the areca-nuts, and its solitude is undisturbed save
      by the flapping of the hornbill's wings as he carries food to his
      imprisoned mate, or the harsh screech of a white cockatoo flying overhead
      to the mountain forest beyond.
    


      Yet sixty years ago it was not so, for then on the shore facing the bar
      stood a native village, and within the now rained wall were the houses of
      three white men, who from their doorways could see the blue Pacific, and
      the long curve of coast line with cape and headland and white line of reef
      stretching away down to the westward in the misty tropic haze.
    


      Walk inside the old, broken walls, and you will see, half-buried in the
      moist, steaming, and malarious ground, some traces of those who dwelt
      there—a piece of chain cable, two or three whaler's trypots, a
      rotten and mossgrown block or two, only the hardwood sheaves of which have
      resisted the destroying influences of the climate; a boat anchor, and
      farther towards the creek, the mouldering remains of a capstan, from the
      drumhead holes of which long grey-green pendants of moss droop down upon
      the weather-worn, decaying barrel, like the scanty ragged beard that falls
      on the chest of some old man worn out with poverty and toil.
    


      That is all that one may see now; for the dense, evergrowing jungle has
      long since hidden or rotted all else that was left.
    


      The three men were named Ford, Adams, and Stenhouse. They were beche-de-mer
      fishers, and for nearly a year had been living in this savage spot—the
      only white men inhabiting the great island, whose northern coast line
      sweeps in an irregular half-moon curve for more than three hundred miles
      from Cape Stephens to within sight of the lofty mountains of New Guinea.
      In pursuit of their avocation, death from disease, or from the spears or
      clubs of the treacherous, betel-chewing, stark-naked cannibals among whom
      they dwelt was ever near, but to the men of their iron resolution and
      dauntless courage that mattered not. Two years' labour meant for them a
      large sum of money—enough to enable them to return with their wives
      and families and native dependents, to those more restful islands in the
      Western Carolines whence they had come a year before.
    


      All three men were employed by one firm in Singapore, whose ship had
      brought them with their families and some thirty or forty natives of Yap
      to New Britain. Nine months after their landing, a small schooner had
      called to replenish their supplies, and ship the cured trepang, which by
      the most assiduous labour and daring enterprise they had accumulated; and
      when this story opens, the schooner had been gone some weeks, and they and
      their native workers were preparing their boats for another cruise along
      the great barrier reef of New Britain.
    


      Two of these men, Adams and Stenhouse, were old and tried comrades, and in
      their rough way, devoted to each other. Stenhouse, the elder of the two,
      had some ten years previously, while sailing along the Pelew Island, found
      Adams adrift in an open boat—the sole survivor of a shipwrecked crew
      of sixteen men, and had nursed him back to life and reason. Later on,
      Adams had married one of Stenhouse's half-caste daughters. Ford, too, who
      was an American, was connected by marriage with Stenhouse, and nearly
      every one of the thirty or forty male and female Caroline Islanders who
      worked for the three white men were more or less allied to their wives by
      ties of blood or marriage, and there was not one of them who would not
      have yielded up his or her life in their defence.
    


      Stenhouse, who was the leader of the adventurous party, was a man of about
      forty-five years of age, and, like his two comrades, an ex-sailor. He was
      nearly six feet in height, and possessed of such powers of strength and
      endurance that his name was known throughout the Western Pacific to almost
      every white man, but his once handsome features were marred by such a
      terrible disfigurement, that those who came to know the man and his
      sterling character always thought or spoke of him with genuine and
      respectful pity. What had caused this cruel distortion was known to but
      three other persons besides himself—the mother of his children, his
      son-in-law, Thomas Adams, and the man who had inflicted the injury; and to
      spare the reader's feelings as much as possible, it need only be said that
      the left side of his face had been so injured by violence of some kind as
      to be pitiful to look upon, the more so as the eye was missing.
    


      Late one evening, just as Stenhouse and his son-in-law, Adams, were
      smoking their last pipes before tarning in, their comrade entered the
      house hurriedly, accompanied by one of their native employees, who had
      been away on a fishing excursion.
    


      “Here's news! There's a big full-rigged ship just anchored under Cape
      Stephens. Masik boarded her, and had a yarn with the mate.”
     


      “Where is she from?” asked Stenhouse, turning his one eye upon the native,
      Masik.
    


      “I know not, master. But she is a great ship with many men on board—some
      white, and some yellow, with shaven heads.
    


      “Ah, a Calcutta-Sydney ship, most likely,” said Stenhouse to his comrades.
      Then turning to Masik—“Why came she here? Didst ask?”
     


      “Aye,” replied the man in his native tongue; “the ship came here because
      there be many sick, and two dead men on board. It is a strong sickness.”
     


      “Didst speak of us white men here?”
     


      The man nodded. “Aye, and the mate said that the captain would like thee
      all to come to the ship; but to hasten, for when the two men are buried
      to-morrow the ship will sail And the mate gave me these for thee.”
     


      Adams eagerly extended his hand for a bundle of newspapers which Masik
      carried wrapped up in a piece of old sail-cloth.
    


      “This is a god-send,” said Adams, as he opened the packet and tossed some
      of the papers to Stenhouse and Ford, “only about six months old. Hallo,
      here's the name of the ship and captain I suppose, on one of them:
    


      Roger Fullerton, Esq., Ship Ramillies———”
     


      “What!”
     


      It was Stenhonse who spoke, and his usual cheerful voice now sounded
      cracked and discordant, as with an oath he tore the paper from his
      comrade's hand, read the name, and then sat down, with one hand pressed to
      his sightless orb, his whole frame trembling from head to foot.
    


      “What is the matter, Ted?” asked Ford anxiously.
    


      Slowly he turned his face towards his comrades. It was white.
    


      “Send them away,” he said, “but tell them to call the others and get
      ready. I am going down to the cape to-night, to that ship. I am going to
      kill a man.”
     


      Ford looked at him wonderingly. Adams, who understood, spoke a few
      whispered words to the natives, who quickly left the room.
    


      “Tom.”
     


      “Yes, Ted.”
     


      “Are all the women and children asleep?”
     


      Adams nodded, and Stenhouse silently motioned to him and Ford to be
      seated. He remained standing.
    


      “Jim Ford,” he said quietly, “look at me”—he drew his hand down the
      distorted side of his face—“and tell me what you would do to a man
      who made you look like this.”
     


      “I would have his life if I swung for it.”
     


      “Well, I am going to have this man's life. I shall not be hanged for it,
      but if I am killed, I look to you, Jim, and you Tom, to stand to my wife
      and children.”
     


      Ford put out his hand impulsively: “All that I have I owe to you, Ted. I
      will stand to 'em, so help me God.”
     


      “I knew you would. Now, only three people in the world besides me—Tom
      Adams, my wife, and the man who did it—know what made me the
      blarsted scarecrow I am; but as I may be a dead man by this time tomorrow,
      I'll tell you.”
     


      He paused, and with his forefinger still pressed firmly on the name on the
      newspaper, said slowly:—
    


      “This man, Roger Fullerton, was a passenger on the Mahratta, East
      Indiaman. I was his servant. We were bound to Sydney from Table Bay. He
      was going out to be Commissary-General or something of that kind in New
      South Wales. We had a rough, mutinous crew on board, and one night there
      was a fight between them and the officers and passengers. They burst into
      the cabin, and would have captured the ship but for the mate, who shot one
      man dead and cut another down. I had nothing to do with them—as God
      is my witness—for I was only a lad of nineteen, and would have stood
      to the captain and officers like a man, but I was made prisoner by the
      mutineers early in the fight. After the row was over, Mr. Fullerton missed
      his watch and a hundred sovereigns which were in a writing case in his
      cabin. He accused me of stealing them, and when I hotly denied the charge,
      knocked me down on deck and kicked me so savagely in the face that I
      should have been killed if I had not been dragged away from him. As it
      was, he broke my jaw and destroyed my left eye. But that was not all. When
      he reached Sydney he charged me with the theft. I got a heavy sentence and
      was sent to the coal-mines at Newcastle; but after two years of hell I
      escaped by stowing away in a Dutch barque bound to Samarang. And now my
      turn has come.”
     


      “Are you sure he is the man?” asked the American.
    


      “Quite. He settled in the Colony and married there. I have heard of him
      from time to time for many years.”
     


      Before midnight the three white men, with twenty-five of their native
      followers armed with muskets and cutlasses, were following the coastline
      in the direction of Gape Stephens. The night was dark and rainy, but the
      route was familiar to both Adams and Stenhouse. All night they marched
      steadily onward, and only when daylight broke did they halt on the banks
      of a stream to rest and eat. Then, crossing the stream, they struck a
      native path which led to the shore.
    


      “There she is,” said Ford.
    


      The ship lay about a mile from the shore. Stenhouse looked at her
      earnestly, and then abruptly told his comrades his plans, which were
      daring but simple. He would await the landing of the boat bringing the
      dead men ashore for burial, and take them prisoners. In all probability
      the captain would be in charge, and it was Stenhouse's intention to hold
      him and his boat's crew as ransom for the man he wanted. He intended no
      harm to them, but was determined to achieve his object if he had to carry
      his prisoners off to the mountains, and keep them there till Fullerton was
      given up to him.
    


      Immediately after breakfast, the watchers saw two boats leave the ship,
      and pull in towards a creek which debouched into a sandy cove situated
      immediately under Gape Stephens. The coastline here was uninhabited, and
      except for the banks of the creek, which were heavily timbered, presented
      a succession of rolling, grassy downs, and here and there clumps of vi
      (wild mango) and cedar trees, and Stenhouse felt pretty certain that the
      burying party would pick upon one of these spots to inter the bodies, and
      that he could easily cut them off from the boats.
    


      Swiftly and silently they took up a position on the banks of the creek,
      Stenhouse with his two friends keenly watching the advancing boats from
      behind the buttressed roots of a giant Indian fig-tree. In a few minutes,
      the leading boat, in which were six men and an officer, entered the creek,
      but the water being shallow, grounded on the bar, and the crew got out.
      The second boat contained four seamen, and three or four persons who were
      seated aft, and she too took the ground, and then, as her crew stepped out
      into the water, Stenhouse gripped Adams by the shoulder.
    


      “See, Tom, there he is! The man himself. Look! that big fellow with the
      white whiskers, sitting between the others.” He held a hurried
      consultation with his comrades, and quickly decided on his course of
      action.
    


      Both crews were now endeavouring to drag the boats across the shallow bar
      into the deeper water beyond, but the task was too much for them, and
      presently the captain, who was in the second boat, ordered them to cease,
      and said something to the big, white-whiskered man, who nodded his head in
      approval.
    


      Four seamen then lifted two coffins from the first boat, and, followed by
      four others carrying their own and their shipmates' arms and some spades,
      began wading through the water to the shore, directly to where the unseen
      watchers lay awaiting; and the remainder of the party, leaving the boats
      with two men on guard, came slowly after them.
    


      Stenhouse pointed to the two boat-keepers, and said something to Ford,
      who, with half-a-dozen natives, quickly disappeared.
    


      In a few minutes the bearers of the coffins reached the shore, and placed
      their burdens on the ground to await further orders.
    


      “We shall find clear ground, sir, within a few yards from the bank,” began
      the captain, addressing the tall man, who with bared head and slow step
      walked by his side, when suddenly there came a rush of a score of
      half-naked figures, who threw themselves silently upon the party, and
      overcame them almost without a sound.
    


      “Surrender, or you are all dead men,” cried a hoarse voice.
    


      There was no need for the stern summons, for not only were the astonished
      sailors terrified by the extraordinary suddenness of the attack and the
      savage appearance of their captors, but their captain, the surgeon, and
      the big man had their pistols taken from their belts so quickly that
      resistance was utterly out of the question, covered as they were by
      half-a-dozen muskets pointed at their breasts.
    


      Then Adams stepped out and addressed the captain. 804
    


      “No harm will be done to you and yonr men, but you must remain our
      prisoners for awhile. Then your arms will be returned to you, and you can
      go back to your ship. Your boat-keepers are secured.”
     


      “What in God's name does this mean?” cried the unfortunate officer.
    


      “Silence, if you value yonr life,” cried the same stern voice that had
      called upon them to surrender.
    


      The captain turned and sought to discern the speaker, but the muzzle of a
      pistol was placed menacingly against his chest, and he was again ordered
      to be silent.
    


      Then at a sign from Adams all the crews' and officers' arms were carried
      off to the boats by two natives, and the wondering seamen were bidden by
      Adams to lift the coffins and follow him.
    


      “Do not attempt to escape,” he said, speaking to the whole party
      generally; “if you do you will be shot down without mercy.”
     


      As he spoke Ford, with five armed natives, silently joined the rest of the
      captors. Follerton, the captain, and the surgeon all looked at him
      curiously.
    


      “March, gentlemen,” he said, pointing with his drawn cutlass to the
      bearers of the coffins, who were now, guided by Adams, pushing their way
      through the timber, surrounded by their native guards with muskets cocked.
    


      In ten minutes the belt of timber had been passed through, and captors and
      captured emerged upon a grassy sward.
    


      “Halt!”
     


      Again that hoarse, strange voice sounded from somewhere near, and the
      seamen shuddered as they gently laid their burdens on the ground.
    


      “Bury your dead, sir, and have no fear,” said Adams to the captain.
    


      Then he and Ford spoke to their followers, who silently drew back and
      permitted the seamen who carried shovels to advance. The ground was soft
      and moist, and their task was soon accomplished, and the coffins lowered
      into their graves.
    


      Then the captain, followed by the surgeon and Roger Fullerton, advanced,
      prayer-book in hand, and read the burial service, and Adams and Ford
      wondered somewhat when, at its conclusion, a heavy sob burst from
      Fullerton.
    


      Quickly the earth was shovelled in, and soon two mounds showed on the
      sward. Then came the clank of arms, and the mourners were again surrounded
      by their half-nude guards.
    


      “Follow,” said Adams shortly.
    


      He led them for a distance of about a hundred yards, then halted, and the
      prisoners found themselves in a hollow square.
    


      “Are you going to slaughter unarmed men?” cried the surgeon, who was
      terrified at the very appearance of the wild-looking Caroline Islanders
      and their grim, silent leaders.
    


      Adams shook his head, but made no reply.
    


      A heavy footstep sounded in the jungle near them, and Stenhouse, carrying
      two cutlasses under his arm, strode into the square and stood before
      Fullerton.
    


      For a moment or two their eyes met, and then Stenhouse raised his hand and
      touched his distorted face.
    


      “You know me, Mr. Fullerton?”
     


      “I know you. You have come to kill me.”
     


      “Yes, unless you kill me.” He drew a cutlass from its leather sheath and
      held its hilt out to the man he hated. Fullerton folded his arms across
      his chest.
    


      “Take it,” said Stenhouse slowly, “or, by Heavens! I'll cut you down as
      you stand.”
     


      “As you will,” replied the old man steadily, “but fight you I will not. My
      life is in your hands. Take it. I am not afraid to die.”
     


      Stenhouse drew his cutlass slowly, his one eye shining with a deadly
      hatred.
    


      “For God's sake, man, whoever you are, whatever your injuries may be, do
      not shed the blood of an old man on his son's grave!” and the captain
      sprang forward with outspread, appealing hands.
    


      “His son!” and the point of the gleaming weapon drooped.
    


      “His only son. Have mercy on him, as you hope for mercy yourself.”
     


      “Stop, Captain Marsland. Do not ask for mercy for me. I did this man a
      grievous wrong. My life is his. Let him have his due.”
     


      Stenhouse threw down his cutlass with an oath, turned his back on his
      enemy, and put his hand to his forehead.
    


      Then he faced round sharply, and once more he looked into Fullerton's
      unmoved face.
    


      “Go,” he said.
    


      And without another word he strode away, followed by his comrades and his
      savage companions.
    


 


      SAUNDERSON AND THE DYNAMITE
    


      Saunderson was one of those men who firmly believed that he knew
      everything, and exasperated people by telling them how to do things; and
      Denison, the supercargo of the Palestine, hated him most fervently
      for the continual trouble he was giving to every one, and also because he
      had brought a harmonium on board, and played dismal tunes on it every
      night and all day on Sundays. But, as Saunderson was one of the partners
      in the firm who owned the Palestine, Denison, and Packenham the
      skipper, had to suffer him in silence, and trust that something might
      happen to him before long. What irritated Denison more than anything else
      was that Saunderson frequently expressed the opinion that supercargoes
      were superfluous luxuries to owners, and that such work “as they tried to
      do could well be done by the captains, provided the latter were
      intelligent men.”
     


      “Never mind, Tom,” said Packenham hopefully, one day, “he's a big eater,
      and is bound to get the fever if we give him a fair show in the Solomons.
      Then we can dump him ashore at some missionary's—he and his infernal
      groan-box—and go back to Sydney without the beast.”
     


      When the Palestine arrived at Leone Bay, in Tutuila, Saunderson
      dressed himself beautifully and went ashore to the mission-house, and in
      the evening Mrs. O——— (the missionary's wife), wrote
      Denison a note and asked if he could spare a cheese from the ship's
      stores, and added a P.S., “What a terrible bore he is!” This made
      the captain and himself feel better.
    


      The next morning Saunderson came on board. Denison was in the cabin,
      showing a trader named Rigby some samples of dynamite; the trader wanted a
      case or two of the dangerous compound to blow a boat passage through the
      reef opposite his house, and Denison was telling him how to use it. Of
      course Saunderson must interfere, and said he would show Rigby what
      to do. He had never fired a charge of dynamite in his life, nor even seen
      one fired or a cartridge prepared, but had listened carefully to Denison.
      Then he sarcastically told Denison that the cheese he had sent Mrs. O———
      might have passed for dynamite, it was so dry and tasteless.
    


      “Well, dynamite is made from cheese, you know,” said the supercargo
      deferentially, “just cheese slightly impregnated with picric acid,
      gastrito-nepenthe, and cubes of oxalicogene.”
     


      Saunderson said he knew that, and after telling Rigby that he would walk
      over to his station before dinner, and show him where to begin operations
      on the reef, went on shore again.
    


      About twelve o'clock Denison and Rigby went on shore to test the dynamite,
      fuse, and caps—first in the water and then on the reef. Just abreast
      of the mission-house they saw a big school of grey mullet swimming close
      in to the beach, and Denison quickly picked up a stone, tied it with some
      string round a cartridge, cut the fuse very short, lit it, and threw it
      in. There was a short fizz, then a dull, heavy thud, and up came hundreds
      of the beautiful fish stunned or dead. Saunderson came out of the
      mission-house and watched the natives collecting them. Denison had
      half-a-dozen cartridges in his hand; each one was tightly enveloped in
      many thicknesses of paper, seized round with twine, and had about six
      inches of fuse, with the ends carefully frayed out so as to light easily.
    


      “Give me some of those,” said Saunderson.
    


      The supercargo reluctantly handed him two, and Saunderson remarked that
      they were very clumsily covered, but he would fix some more himself
      “properly” another time. Denison sulkily observed that he had no time to
      waste in making dynamite cartridges look pretty. Then, as Saunderson
      walked off, he called out and told him that if he was going to shoot fish
      he would want to put a good heavy stone on the cartridges. Saunderson said
      when he wanted advice from any one he would ask for it. Then he sent word
      by a native to Mrs. O———that he would send her along
      some fish in a few minutes.
    


      Now within a few hundred yards of the mission-house there was a jetty, and
      at the end of the jetty was Her Majesty's gunboat Badger, a small
      schooner-rigged wooden vessel commanded by Lieutenant-Commander Muddle,
      one of the most irascible men that ever breathed, and who had sat on more
      Consuls than any one else in the service.
    


      Sannderson went on the jetty followed by a crowd of natives, and looked
      over into the water. There were swarms of fish, just waiting to be
      dynamited. He told a native to bring him a stone, and one was brought—a
      nice round, heavy stone as smooth as a billiard ball—just the very
      wrong kind of stone. He tied it on the cartridge at last, after it had
      fallen off four or five times; then, as he did not smoke, and carried no
      matches, he lit it from a native woman's cigarette, and let it drop into
      the water. The stone promptly fell off, but the cartridge floated gaily,
      and drifted along fizzing in a contented sort of way. Sannderson put his
      hands on his hips, and watched it nonchalantly, oblivious of the fact that
      all the natives had bolted back to the shore to be out of danger, and
      watch things.
    


      There was a bit of a current, and the cartridge was carried along till it
      brought up gently against the Badger—just in a nice cosy
      place between the rudder bearding and the stern-post. Then it went off
      with a bang that shook the universe, and ripped off forty-two sheets of
      copper from the Badger; and Saunderson fell off the jetty into the
      water; and the bluejackets who were below came tumbling up on deck; and
      the gunner, seeing Lieutenant-Commander Muddle rush up from his cabin in
      his shirt-sleeves with a razor in his hand, thought that he had gone queer
      again in his head, and had tried to blow up the ship, and was going to out
      his throat, and so he rushed at him, and knocked him down and took his
      razor away, and begged him to be quiet; and Muddle, thinking it was a
      mutiny, nearly went into a fit, and straggled so desperately, and made
      such awful choking noises that two more men sat on him; and the navigating
      midshipman, thinking it was fire, told the bugler to sound to quarters,
      and then, seeing the captain being held down by three men, rushed to his
      assistance, but tripped over something or somebody and fell down and
      nearly broke his nose; and all the time Saunderson who was clinging to one
      of the jetty piles, was yelling pitifully for help, being horribly afraid
      of sharks.
    


      At last he was fished out by Bigby and some natives and carried up to the
      mission-house and then, when he was able to talk coherently, he sent for
      Denison, who told him that Commander Muddle was coming for him presently
      with a lot of armed men and a boatswain with a green bag in which was a
      “cat,” and that he (Saunderson) would first be flogged and then hanged at
      the Badger's yard-arm, and otherwise treated severely, for an
      attempt to blow up one of Her Majesty's ships; and then Saunderson
      shivered all over, and staggered out of the mission-house in a suit of Mr.
      O———'s pyjamas, much too large for him, and met
      Commander Muddle on the jetty and tried to explain how it occurred, and
      Muddle called him an infernal, drivelling idiot, and knocked him clean off
      the jetty into the water again, and used awful language, and told Denison
      that his chronometers were ruined, and the ship's timbers started, and
      that he had had a narrow escape from cutting his own throat when the
      dynamite went off, as he had just begun to shave.
    


      Saunderson was very ill after that, and was in such mortal terror that
      Muddle and every one else on board the gunboat meant to kill, wound, or
      seriously damage him, that he kept inside the mission-house, and said he
      felt he was dying, and that Mr. O——— would prepare him
      for the end. So Denison and Paekenham, who were now quite cheerful again,
      sent his traps and his harmonium ashore, and sailed without him, a great
      peace in their bosoms.
    


 


      THE STEALING OF SA LUIA
    


      One dull rainy morning, soon after daybreak, as the ship St. George
      of New Bedford was cruising for sperm whales between the islands of
      Tucopia and Vanikoro, the look-out hailed the deck and reported a boat in
      sight. The captain was called, and a few minutes later appeared and went
      aloft.
    


      The boat was about three miles distant to leeward, and Captain Elphinstone
      at once kept the ship away. The wind, however, was so light that it took
      her some time to get within hailing distance, and then it was discovered
      that the boat contained three natives—a man and two young girls—who
      appeared to be greatly exhausted, for after feebly raising their heads for
      a moment and putting out their hands imploringly, they fell back again.
    


      A boat was quickly lowered from the ship, and the sufferers brought on
      board, and their own boat, which was a small, native-built craft much like
      a whale-boat, but with an outrigger attached, was hoisted on board, for
      she was too good to be turned adrift.
    


      On board the St. George was a Samoan named Falaoa. He was a native
      of the island of Manua, and at once recognised the unfortunates as
      country-people of his own. The man, who was in a dreadful state of
      emaciation, and barely able to raise his voice above a whisper, was over
      six feet in height, and appeared to be about five-and-twenty years of age;
      his companions had evidently not undergone as much suffering and did not
      present the same shocking appearance as he, for the sun had burnt his skin
      to such a degree that that part of his tattooing which was not covered by
      the scanty lava lava of tappa cloth around his loins had become
      almost black.
    


      Under the kind and careful treatment they received from Captain
      Elphinstone and his officers, all three soon recovered, and ten days after
      they had been rescued, the following entry was made in the ship's log:—“This
      day, at their own request, we landed the three Samoans at the island of
      Nufilole, one of the Swallow Group, where they were well received by the
      natives and a white trader. They were accompanied by one of my crew named
      Falaoa, who begged me to let him go with them, having become much attached
      to one of the young women. We gave them some arms and ammunition, and some
      clothing and tobacco. They all behaved with the greatest propriety during
      their stay on the ship. From where they started in Samoa to where we
      picked them up in 12° S. is a distance of 1,800 miles.”
     


      And here is their story, told by Sa Luia to the wife of Frank Chesson, a
      white trader then living on the Santa Cruz Islands, in which the Swallow
      Group is included. Chesson himself had lived in Samoa, and spoke the
      language well, and the four people remained in his house for many months
      as welcome guests. A strong and lasting friendship was formed, and
      resulted in the trader, his wife and family, and the four Samoans removing
      to the little island of Fenua-loa, and there founding what is now a colony
      of Polynesians with language, customs and mode of life generally entirely
      distinct from their Melanesian neighbours.
    


      I am Sa Luia. I come from Mulifanua, at the lee end of Upolu in Samoa. My
      father was not only the chief of Mulifanua, but has great lands in the
      Atua district on the north side of Upolu—lands which came to him
      through my mother, who died when I was but a week old—and from these
      lands he had his name, Pule-o-Vaitafe (Lord of many Rivers).
    


      Now it is not well for a daughter to speak unkindly of her father; but
      this what I now say is true. My father, though he was so rich a man, was
      very cruel to those who crossed his path, and though he was a brave man in
      battle, his heart was shrunken up by reason of his avarice and his desire
      to grow richer, and all Samoa, from Manna in the east to Falealupo in the
      west, spoke of him as Pule-lima-vale—“Pule the close-fisted”—or
      Pule fata-ma'a—“Pule the stony-hearted.” Yet all this gave him no
      concern.
    


      “What does it matter to me?” he said to his brother Patiole one day, when
      Patiole, who was a chief of Manono, reproached him for his meanness in
      sending away some visitors from Tutuila with such scanty presents that all
      the people of Mulifanua were ashamed. “What does it matter to me what
      people say of me? This malaga (party of visitors) from Tutuila are
      eaten up with poverty. Why should I give them fine mats, and muskets and
      powder and bullets? Am I a fool? What return can they make to me?”
     


      “They came to do thee honour,” said my uncle, putting his hand across his
      eyes out of respect to my father, who was of higher rank than he, and
      speaking softly. “They are thy dead wife's relatives, and are of good
      blood. And thou hast shamed them—and thyself as well—by
      sending them away empty-handed.”
     


      My father laughed scornfully. “What care I for my dead wife's relatives! I
      have no need of them, and want them not. When I took the daughter of Mauga
      to wife, Mauga was a great man. Now he and his people are broken and
      dispersed. Let them go and eat grass or wild yams like pigs. I,
      Pule-o-Vaitafe, want no needy dependents.”
     


      “Thou art a hard man,” said my uncle, bending his forehead to the mat on
      which he sat.
    


      “And thou art a fool,” replied my father; “if thy heart pains thee of
      this, why dost thou not give them all that they wish?”
     


      “Because for me, thy brother, to do so, would put shame on thee, for 'tis
      thy place and thy honour as head of our family to help these people who
      have fallen on evil days through warfare,” said my uncle sadly.
    


      “Thine then be the place and the honour,” said my father scornfully. “I
      will not begrudge thee either. Naught will I have to do with broken men.
      Farewell.”
     


      That was my father's way. That was his hard, hard heart, which knew
      neither pity nor remorse. This is how my mother died:
    


      When I was seven days old, she took me, as is customary with a woman of
      chiefly rank, to the fale siva (town dance house), where I had to
      be shown to the people, who brought fine mats and tappa cloth, and many
      other presents. Now my father was filled with anger that my mother had not
      borne him a male child, for a male child would have meant richer presents—not
      only from his own people, but from towns and villages far away. So when he
      saw that instead of such gifts as a new canoe or some very old, rare mats,
      or muskets, or such other things as would have been given were the child a
      boy, there were but the usual presents for a girl-child, his lips turned
      down with scorn, and he muttered a curse. My mother heard him and the
      tears flowed down her cheeks.
    


      “It may be that my next child will be a boy,” she whispered, and then she
      held me up to my father. “See, Pule, though a girl, she hath thy features,
      and thou wilt come to love her.”
     


      “Tah!” said my father in angry contempt; and without another word he rose
      and went away.
    


      Then my mother wept silently over me for a long time, for the shame put
      upon her was very great, and not to be endured. So, with some of her
      women, she took me to a place called Falema'a, where the cliffs rise up
      straight from the sea. Her hair was then oiled and dressed, and then she
      made gifts of her rings of gold and tortoise-shell to her women, and bade
      them farewell. Then she took me in her arms, and leapt over the cliff into
      the sea.
    


      It so happened that half-way down the cliff, which is twelve fathoms high,
      there was a boy named Manaia. He was collecting the eggs of the sea-bird
      called Kanapu and his canoe was anchored just in front of the base
      of the cliff. He was a brave boy, and being of a very poor family, had
      clambered up the steep side of the wall of rock, so that he might find the
      kanapu eggs in the clefts and holes, and sell them to people in
      exchange for food for his mother and sisters. As he clung to the jagged
      face of the rock, he saw my mother falling through the air, and in an
      instant he sprang after her. When she came to the surface, I was still
      clasped tightly in her arms, and Manaia cried to her to swim to the canoe.
    


      “Nay,” she cried, “but take my babe.”
     


      And so Manaia took me, and my mother threw up her arms and sank and died.
    


      When my uncle heard of this, he sent a party of his people over from
      Manono for me, and I was taken to live with him. My father did not
      interfere, for the manner of my mother's death had made the people murmur,
      and he was afraid that they might rise in rebellion, and kill or banish
      him. But yet he tried to get another rich wife, and sent a deputation of
      his chiefs to Seu Manu of Apia asking for his daughter Sina; and Sina sent
      him back a piece of wood carved in the semblance of a woman, together with
      a stone shaped like a heart, with this message—
    


      “This is a good wife for Pule-o-Vaitafe. If she displease him, he can sink
      her in the sea with a heart of stone.”
     


      After that my father tried no more, for the people all round about were
      murmuring, and he began to feel afraid.
    


      But in no other way did he change, and although Manono is but two leagues
      distant from Mulifanua, he never came to see me till I was in my fifteenth
      year, and when I was chosen by the people of Aana to be Taupo{*} of
      Mulifanua. Then I had to leave my uncle, which made me weep, for although
      I was proud of the honour done me, I did not wish to leave him and go back
      to my father. But I had no choice but to obey, and so I was taken back to
      Mulifanua by a fleet of canoes and taumualua (native boats), with
      great ceremony, and then followed many meetings and much feasting and
      dancing. I was put under the care of two women, who attended me day and
      night, as is the custom; they walked, ate, and slept with me, and every
      day I was taught how to dance, and how to wear my fine mats and long train
      of tappa, so as to receive or call upon visitors who came to the town from
      other places in Samoa.
    

     * Taupo, the town maid. This distinction is usually conf

     erred on a girl of good family, and has many honours and

     emoluments in the way of presents attached to it. In some

     cases a taupo will not marry till she reaches middle age,

     and occasionally will remain single.


      In all the many years that I had spent on Manono, I had not once seen the
      boy Manaia—he who had taken me from the water—though I had
      heard of him as having been tattooed and grown into a tall man. But on the
      same day that I returned and was taken to the fale taupule (council
      house) to be received by the people as their taupo, a girl named
      Selema who attended me whispered his name, and pointed him out to me. He
      was sitting with the other young men, and like them, dressed in his best,
      and carrying a musket and the long knife called nifa oti. I saw
      that he was very, very tall and strong, and Selema told me that there were
      many girls who desired him for a husband, though he was poor, and, it was
      known, was disliked by my father.
    


      Now this girl Selema, who was of my own age, was given to me as my
      especial tavini (maid) and I grew to like her as my own sister. She
      told me that already my father was casting about in his mind for a rich
      husband for me, and that the man he most favoured was old Tamavili, chief
      of Tufa, in Savai'i, who would soon be sending messengers with presents to
      him, which if they were accepted, would mean that my father was inclined
      to his suit, and that he, Tamavili, would follow himself and pay court to
      me.
    


      All this frightened me, and I told Selema I would escape to my uncle in
      Manono, but she said that that would not do, as if he tried to protect me
      it would mean war. So I said nothing more, though much was in my mind, and
      I resolved to run away to the mountains, rather than be made to marry
      Tamavili, who was a very old man.
    


      One day Selema and I went to the river to wash our hair with the pith of
      the wild oranges. We sat on the smooth stones near the water, and had just
      begun to beat the oranges with pieces of wood to soften them, when we saw
      a man come down the bank and enter a deep pool further up the stream.
    


      “'Tis Manaia,” said Selema; “he hath come to drag the pool for fish.” Then
      she called out to him, “Ola, Manaia,” and he looked at us and
      laughed as he spun his small hand-net into the pool. We sat and watched
      him and admired his strength and skill and the clever way in which he
      dived and took the fish from his net. In a little while he had caught
      seven—beautiful fish, such as are in all the mountain streams of
      Samoa. Then he came out of the water, made a basket of leaves, and
      approached me, and without a word, laid them at my feet. This pleased me,
      so I put out my hand and touched one of the fish—meaning that one
      only would I take.
    


      “They are all for thee, lady,” he said in a low voice.
    


      Selema laughed and urged me to accept the gift; so I took the basket, and
      then, when I looked at his face and saw that his eyes were still turned
      down, I took courage and said—
    


      “Thou art Manaia. Dost thou remember me?”
     


      “How could I forget thee?” he replied; and then he raised his eyes to my
      face, and I felt glad, for they were like unto those of my uncle Patiole—kind
      and soft when they looked into those of a woman or child, but steady and
      bold to those of a man.
    


      “I am glad to see thee, Manaia,” I said, “for I owe thee my life,” and as
      he took my hand and pressed it to his forehead, Selema stole away and left
      us together.
    


      Now I know not what he said to me, except that when he spoke the name of
      Tamavili of Tufa, I wept, and said that I would I were back at Manono, and
      that I was but a child, and had no desire to be wedded to any man. Then he
      lifted me up in his great arms, and said—
    


      “I love thee, Sa Luia, I love thee! And even if thou canst not love me,
      yet shall I save thee from wedding this old dotard. Aye, I shall save thee
      from him as I saved thee from the boiling serf of Falema'a when thy
      mother, who was a great lady, cried out to me, 'Take my babe.'”
     


      So that is how Manaia my husband wooed me, and when Selema came back and
      saw us seated together, she laughed again, though tears were in her eyes
      when she took my feet and pressed them to her cheeks, for she feared that
      when we fled, she would be left behind. Then Manaia whispered to me and
      asked me if it was to my mind to take her.
    


      “Ay,” I said; “else will my father kill her when we are gone.”
     


      So we made our plans, and when the messengers of Tamavili came and laid
      their presents before me, I said I was content, and that they could go
      back to their master, and tell him that in a month's time I would be ready
      and that he could come for me. This pleased my father, and although at
      night time I always slept between the two women, as is customary for a taupo,
      with a mat over me, and they lay on the outside, one on each side, yet in
      the day time I often met my lover in the forest, whilst Selema kept watch.
    


      “We shall go to Uea,” {*} he said; “'tis but seventy leagues away, and so
      soon as the rainy season is ended we shall start. I have bought a small
      but good boat and have strengthened it for the voyage with an outrigger,
      and in my mother's house is hidden all the food we can carry. In eight
      days more the westerly winds will cease, and we shall start, for then we
      shall have the Matagi Toe'lau (trade wind) and at Uea we shall be safe and
      live in peace. Then some day I shall send for my mothers and sisters, for
      on the night that we escape, they too must flee for their lives to Sen
      Mann, of Apia, who will protect them from thy father's wrath.”
     

     * Wallis Island, two hundred miles from Samoa. Many Samoans

     fled there for refuge after a reverse in battle or for other

     causes.


      On the morning of the fourth day after this, there came a strange
      messenger to the town to see my father, who in a little time appeared at
      his door with a smiling face and bade the conch be blown to summon the
      people together.
    


      “Here is news, O people,” he said. “Manka,{*} the white trader of Tufa,
      also seeketh my daughter, Sa Luia, in marriage. He and Tamayili have
      quarrelled—why, it matters not to me, or thee—and Manka, who
      is a very rich man, hath sent me word that he will compete with Tamayili.
      Whatever he offers for dowry and for presents to me, the white man will
      give double. This is a good day for me.”
     

     * Monk.


      But the people were silent, for they knew that he was breaking his pledged
      word with Tamavili, and was setting at naught the old customs and the
      honour of the town. So, as he looked at them, he scowled; then he held out
      his hand, on the palm of which were ten American gold coins, each of
      twenty dollars.
    


      “Two hundred dollars hath this white man, Manka, sent to my daughter Sa
      Luia as a present, with these words: 'If she cares not for my suit, well
      and good—let her have them made into bracelets for her pretty arms.”
     


      Now this was a great gift, and it came with such generous words that the
      people applauded, and my father smiled, as his long thin fingers closed
      around the heap of gold; but suddenly his face darkened as Manaia spoke.
    


      “'Tis a free gift to the lady Sa Luia. Therefore, O Pule-o-Vaitafe, give
      it to her.”
     


      “Aye, aye! 'tis hers, 'tis hers,” cried the people.
    


      My father sent a glance of bitter hatred to my lover, and his lips
      twitched, but without a word he came to me, and bending low before me, put
      the money on the ground at my feet, and I, his daughter, heard his teeth
      grinding with rage, and as I felt his hot breath on my hand, I knew that
      murder was in his heart. It is easy for a chief such as was my father, to
      have a man who displeases him killed secretly.
    


      My father went away in anger, and then the chiefs decided that although
      the white man could not wed me, he should be received with great honour,
      and be given many presents; for he was known to us as a man of great
      strength and daring, and was tattooed like a Samoan, which is a great
      thing to the mind of a Samoan woman, who loathes an untattooed man as
      unworthy of all that a woman can give, for without tattooing a young man
      hath no manhood, and his children are weak of body and poor of mind.
    


      That night my father asked me for the money, which I gave him unwillingly,
      for I wished to send it back to the white man. He took it and placed it in
      a great box, which contained such things as guns, pistols, and powder and
      ball, and the key of which he always wore around his neck.
    


      When the eighth day dawned, the sea was very smooth, and our hearts were
      gladdened by seeing that the wind was from the south-east, and as the day
      wore on, it increased in strength. When night fell, and the evening fires
      were lit, Manaia, saying he was going to fish for malau, launched
      his boat and sailed along the shore for a league to the mouth of a small
      stream. Here he was met by his mother and sisters, who were awaiting him
      with baskets of cooked food, young coconuts and calabashes of water for
      the voyage. Then they put their arms around him, and wept as they bade him
      farewell, for seventy leagues is a long voyage for a small boat not
      intended for rough seas. Then they went into the forest and fled for their
      lives to Sen Manu of Apia, and Manaia waited for me.
    


      When the town was buried in slumber, Selema, who lay near me, touched my
      head with her foot, and then asked me if I slept.
    


      “Nay,” I replied in a loud voice, and speaking with pretended anger, so as
      to awaken the two women between whom I lay. “How can I sleep? 'Tis too
      hot. Let us go to the beach awhile and feel the cool wind.”
     


      The two women grumbled a little at being disturbed, and Selema and I rose
      and went out of the house. Then, once we were at a safe distance, we ran
      swiftly to the beach, and then onwards to where Manaia awaited us.
    


      Selema took her seat on the foremost thwart, Manaia at the stern, and I in
      the centre, and then we pushed off, and using canoe paddles, made for the
      passage through the reef out into the open sea. When the dawn broke, we
      were half-way across the straits which divide Savai'i from Upolu, and only
      two leagues away we saw the clustering houses of Tufa on the iron-bound
      coast. We did not dare to hoist the sail for fear of being seen, so
      continued to paddle, keeping well into the middle of the straits. Only
      that the current was so fierce, Manaia would have steered north, and gone
      round the great island of Savai'i and then made westward, but the current
      was setting against the wind, and we should have all perished had we tried
      to go the north way.
    


      Presently Manaia turned and looked astern, and there we saw the great mat
      sail of my father's double canoe, just rising above the water, and knew
      that we were pursued. So we ceased paddling, and hoisted our own sail,
      which made us leap along very quickly over the seas, though every now and
      then the outrigger would lift itself out of the water, and we feared that
      we might capsize. But we knew that Death was behind us, and so sat still,
      and no one spoke but in a whisper as we looked astern, and saw the sail of
      the great canoe growing higher and higher. It was a very large canoe and
      carried a hundred men, and on the raised platform was a cannon which my
      father had bought from a whale-ship when it was in his mind to fight
      against Tamalefaiga, who was the king of Upolu.
    


      Suddenly Selema cried out that she saw a taumualua{*} and a boat
      with a sail coming towards us from Tufa, and my heart sank within me, for
      I knew that if they saw we were pursued by Pule-o-Vaitafe, they would, out
      of respect for him, stop us from escaping. Still there was naught for us
      to do but go on, and so we leapt and sprang from sea to sea, and Manaia
      bade us be of good heart, as he turned the head of the canoe toward the
      land.
    

     * A large native-built boat


      “If this taumualua and the boat seek to stay us, I shall run
      ashore,” he said, “and we will take to the mountains. It is Manka's boat,
      for now I can see the flag from the peak—the flag of America.” “And
      the taumualua is that of Tamavili of Tufa,” said Selema quietly,
      for she is a girl of great heart, “and it races with the white man's
      boat.”
     


      I, who was shaking with fear, cannot now well remember all that followed,
      after Manaia headed our canoe for the shore, and tried to escape, but
      suddenly, it seemed to me, the white man's boat, with flapping sail, was
      upon as, and Manka was laughing loudly.
    


      “Ho, ho!” he cried, pulling his long white moustache, “so this is the way
      the wind bloweth! The old dotard Tamavili and I race together for a bride,
      and the bride is for neither of us, but for the man who saved her from the
      sea. Ha, ha! Thou art a fine fellow, Manaia, and I bear thee no ill will,
      even though the girl hath my good golden money.”
     


      “Nay, Manka,” cried Selema quickly, and taking something from her girdle
      she held it up to the white man; “see, here is thy gift to the lady Sa
      Luia. We meant to give it back to thee with all good will, for Sa Luia
      loves no man but this her lover Manaia, who held her up from the angry sea
      when her mother died. And so when Pule-o-Vaitafe took the money from her—which
      was thy free gift—I waited till he slept, and stole the key of his
      treasure-chest, and took the money so that it might be returned to thee.”
     


      “Is this true?” asked the white man of Manaia. “The money is thine,” said
      Manaia, who knew not what else to say, “but the woman is mine. So let us
      depart, for Tamavili and his men—whom no one in Malifanua thought to
      see for three days yet—are drawing near, and we may escape by
      running the canoe through the surf, and taking to the mountains.”
     


      The white man swore an oath. “Thou art a fine fellow, and I bear no ill
      will, but will help thee to outwit that old dodderer who tried to steal
      away three days before me. I will put my boat between he and thee and keep
      him off. Whither wouldst land?”
     


      “Not here, unless we are pressed. But we are in bad case; for see, on the
      one side comes Pule-o-Vaitafe, and on the other Tamavili. Yet if thou wilt
      be the good friend to us, we may escape both, and keep on our way to the
      open sea.”
     


      “The open sea!” cried Manka quickly—“and whither to?”
     


      “To Uea.”
     


      “Thou art a bold fellow,” said the white man again, “and shalt have the
      girl, for thou art worthy of her. And she shall keep the money for her
      dowry. I am no man to go back on my word, even though I lose so fair a
      bride. As for Pule-o-Vaitafe, I care not a blade of grass, and for
      Tamavili even less. And see, take this rifle, and if Tamavili cometh too
      close to thee, how can I help thee defending thyself and the women?”
     


      With that he gave Manaia one of six rifles in his boat and two score and
      ten cartridges, some tobacco, matches, and a pipe; then he pressed our
      hands and wished us God-speed, and we parted, he sailing towards the taumualua,
      which was crowded with men, and we following. When he came within speaking
      distance of Tamavili, he again brought his boat to the wind and mocked at
      the old man.
    


      “Ho, ho! Tamavili. Whither goest in such a hurry? See, there in the canoe
      is the little bird we both sought, and there following comes her father.
      But she is neither for me nor thee. Is not her lover there, a fine man—nearly
      as handsome as I am, and big enough to make ten such rats as thee.”
     


      Tamavili was mad with rage, and did not answer. There were with Manka six
      men—all armed with rifles which loaded at the breech like that which
      he had given Manaia, and Manka was too great a man for even Tamavili to
      hurt. But suddenly, as we in the canoe sailed in between the boat and the
      taumualua, the old chief found his voice, and called out to Manaia
      to lower his sail.
    


      “Give me the lady Sa Luia,” he said, “and I will let thee and the girl
      Selema go,” and as he spoke, the crew turned the taumualua round
      and came after us, twenty men paddling on each side.
    


      “Keep back!” cried Manaia fiercely, as he changed seats with me, and
      giving me the steering paddle, he took up the rifle and loaded it.
    


      “Beware, old man!” shouted Manka, “'tis a dog that bites!”
     


      But Tamavili was too hot with anger to take heed, and shouted to his men
      to go on, and then Manaia took aim and fired, and two men went down.
    


      “Ho, ho!” and Manka's voice again mocked, “did I not say 'twas a dog that
      bit?”
     


      There was great commotion in the taumualua for a moment or two, but
      Tamavili shouted to his men to go on; he would have ordered some of
      them to cease paddling and try and shoot Manaia, but feared to hurt or
      perhaps kill me, and that would have meant war between Tufa and Mulifanua.
    


      “Alo, alo foe!” {*} he cried, standing up on the stem and brandishing his
      death-knife at Manaia. “I shall give thy head to the children of the
      village for a football ere the sun is in mid-heaven.”
     

      * “Paddle, paddle hard!”

 


      That was a foolish boast, for once more Manaia knelt and shot, and I
      turned my head and saw the blood spurt from Tamavili's naked chest as he
      fell down without a sound among the paddlers and a loud cry of anger and
      sorrow burst from his men. But in a moment a young sub-chief of Tufa named
      Lau Aula (the Golden-haired) took command and shouted to the crew
      to press on, and leaping to the bow, he began firing at us with a short
      gun (revolver) and one of the bullets struck the girl Selema on the leg
      and tore a hole through the fleshy part. Now this Lau Aula was a blood
      relative of Manaia, who called out to him to cease firing, but Lau Aula
      took no heed, and began shooting at us with muskets loaded with round
      bullets, which were handed to him by some of his people.
    


      Then Manaia's face was evil to look at; his lips were drawn back, and his
      teeth showed like those of an angry dog, for the blood which flowed from
      Selema's wound was creeping around his naked feet. Yet once more he cried
      out to Lau Aula to beware ere it was too late; but the young chief called
      him a thief, and bade him bring the boat to the wind.
    


      “This for thee, then,” cried Manaia, and once more he raised his rifle and
      fired, and Lan Anla spun round and fell over into the sea, for the bullet
      had struck him in the throat and his life was gone.
    


      That was the last of the fight, for when Lau Aula fell, the rest of
      Tamavili's men threw down their paddles and let us sail on without further
      pursuit.
    


      Then, whilst I steered, Manaia tied strips of tappa around Selema's leg so
      as to stay the bleeding.
    


      “We are safe,” cried the girl bravely through her tears, for the pain was
      very great. “See, lady, the wind is not strong enough for the big double
      canoe to pursue us.”
     


      But yet, in his rage, when my father saw that we were escaping, he lowered
      the mat sail and fired two shots at us with the cannon, and the great
      heavy balls roared over our heads and fell into the sea with a heavy
      splash not fifty fathoms away. But cannon-balls cost much money, and so,
      when a third shot was fired, and it fell astern of our boat, my father
      wasted no more, and we saw the sail again hoisted and the canoe go slowly
      down towards the taumualua of Tamavili, to which the white man was
      already rendering succour, for Manka, although he had quarrelled with the
      old chief of Tufa, was yet a man of a kind heart.
    


      And so we sailed on before a fair, soft breeze, and by sunset the great
      mountain peaks of Savai'i had sunk beneath the sea rim, and we were
      steering westward by the bright stars with a great joy filling our hearts.
    


      For four days we sailed steadily onwards, and Selema's wound soon began to
      heal. On the evening of the fourth day we saw the land of Uea just showing
      above the sea rim, and thought to place our feet on the shore in the
      morning. But now came sorrow, for in the night it began to blow strongly
      from the north-east, and heavy rain squalls drove us past the land. In the
      morning there was but the open sea, and the waves were white and angry,
      and all that day and the next Manaia kept the boat to the wind, hoping
      that it would change and let us sail back to Uea. But we hoped vainly; and
      then, on the third day, there came such a furious storm that we could do
      naught but drive before it, and go on and on into the great unknown
      western ocean, whither so many have gone, and have been no more known of
      men. For many, many days we sailed on, and then, although we had much rain
      and so suffered no thirst, our food began to fail, and had not Manaia one
      day caught a sleeping turtle, we should have perished. Some time about the
      fourteenth day, we saw the jagged peaks of an island against the sky, and
      steered for it. It was the island called Rotumah—a fine, fair
      country, with mountains and valleys and running streams, and on it dwell
      people who are like unto us Samoans in appearance and manners and
      language. We sailed the boat into a bay on which stood a village of many
      houses, and the people made us welcome and gave us much food, and besought
      us to stay there, for their island was, they said, a better place than
      Uea. And this we should have done and been content, but in the night, as I
      slept in the house of the unmarried women, a girl whispered in my ear—
    


      “Get thee away with thy lover and the girl Selema. Felipa, the head chief
      of Fao, hath been told of thy beauty, and hath sent word here that the man
      Manaia must be killed to-night, and thou and Selema be sent to him. This
      is wrong for even a chief to do, and we of this place would aid thee to
      escape.”
     


      So Manaia and I and Selema stole away to the boat, and the people of the
      village, who pitied us, pretended not to hear or see us. They were very
      kind, and had put baskets of cooked food and other things into the boat;
      and so we pushed off, and stood out to sea once more. They had told us to
      go round to the north end of the island, where there was a chief named
      Loli, who would protect us and give us a home.
    


      But again evil fortune befell us, for the chief of Fao, hearing of our
      escape, sent a messenger overland to Loli, claiming us as mea tafea i
      moana—gifts sent to him by the sea—and asking him to hold
      us for him. And so Loli, who would have welcomed us, was afraid, and
      begged us not to land and so bring about bloodshed.
    


      “Great is my sorrow, O wanderers,” he cried to us, as we sat in the boat a
      little distance from the beach, “but ye must not land. Steer to the west,
      and a little to the south, where there is a great land—many, many
      islands which trend north and south.” {*}
    

     * The New Hebrides Group.


      “Is it far?” asked Manaia scornfully.
    


      “Four days for a ship, longer for a boat,” replied Loli shamefacedly; “the
      gods go with thee, farewell.”
     


      Once again we sailed towards the setting sun, steering by the stars at
      night time, and for seven days all went well. Then after that there came
      calms, and the hot sun beat upon us and ate its way into our hearts, and
      we saw no sign of land, and only now and then did a seabird come near us.
      And then came the time when all our food was gone, and we waited for death
      to come. Manaia had eaten no food for five days when it came to this, for
      he said he was feeling quite strong, and divided his share between us.
      Once as he and I slept Selema put a little piece of old coconut—the
      last that was left—into my hand, and slipped over the side to die,
      but Manaia heard her, and, although he was very weak, he roused and caught
      her as she sank.
    


      Two days before that on which the ship found us Manaia shot a small shark
      which was following the boat. It was not as long as a man's arm nor as
      thick as a woman's, but it kept us alive. Manaia gave us all the flesh,
      and kept only the head and skin for himself; after that all the world
      became dark to me, and we lay together in the boat to die.
    


      The captain of the whale-ship was very kind to us, and when he found that
      the sailor named Falaoa did not wish to part from us on account of Selema,
      whom he wished to marry, he gave his consent, and said he would land us
      all here at Nufilole, where there was a white man who would be kind to us.
    


      That is all, and now my husband Manaia and I, and Falaoa and his wife
      Selema are well content to live here always. For even now, after many
      months have passed, do Selema and I cry out in our slumbers, and when we
      awaken our hair lies wet upon our foreheads; but soon all these bad dreams
      will pass away from us for ever.
    


*** END OF THE PROJECT GUTENBERG EBOOK A MEMORY OF THE SOUTHERN SEAS ***


    

Updated editions will replace the previous one—the old editions will
be renamed.


Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.


START: FULL LICENSE


THE FULL PROJECT GUTENBERG LICENSE


PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK


To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.


Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works


1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.


1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.


1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.


1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.


1.E. Unless you have removed all references to Project Gutenberg:


1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:


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


1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.


1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.


1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.


1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.


1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.


1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.


1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:


    	• You pay a royalty fee of 20% of the gross profits you derive from
        the use of Project Gutenberg™ works calculated using the method
        you already use to calculate your applicable taxes. The fee is owed
        to the owner of the Project Gutenberg™ trademark, but he has
        agreed to donate royalties under this paragraph to the Project
        Gutenberg Literary Archive Foundation. Royalty payments must be paid
        within 60 days following each date on which you prepare (or are
        legally required to prepare) your periodic tax returns. Royalty
        payments should be clearly marked as such and sent to the Project
        Gutenberg Literary Archive Foundation at the address specified in
        Section 4, “Information about donations to the Project Gutenberg
        Literary Archive Foundation.”
    

    	• You provide a full refund of any money paid by a user who notifies
        you in writing (or by e-mail) within 30 days of receipt that s/he
        does not agree to the terms of the full Project Gutenberg™
        License. You must require such a user to return or destroy all
        copies of the works possessed in a physical medium and discontinue
        all use of and all access to other copies of Project Gutenberg™
        works.
    

    	• You provide, in accordance with paragraph 1.F.3, a full refund of
        any money paid for a work or a replacement copy, if a defect in the
        electronic work is discovered and reported to you within 90 days of
        receipt of the work.
    

    	• You comply with all other terms of this agreement for free
        distribution of Project Gutenberg™ works.
    


1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.


1.F.


1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.


1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.


1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.


1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.


1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.


1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.


Section 2. Information about the Mission of Project Gutenberg™


Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.


Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.


Section 3. Information about the Project Gutenberg Literary Archive Foundation


The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.


The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact


Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation


Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.


The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.


While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.


International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.


Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.


Section 5. General Information About Project Gutenberg™ electronic works


Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.


Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.


Most people start at our website which has the main PG search
facility: www.gutenberg.org.


This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.


OEBPS/8578610944192783358_24807-cover.png


