

 [image: Cover]

[image: Feedbooks]

Treasure Island

Robert Louis Stevenson

Published: 1883

Categorie(s): Fiction, Action & Adventure

Source: Wikisource

About Stevenson:

Robert Louis (Balfour) Stevenson (November 13, 1850–December 3,
1894), was a Scottish novelist, poet, and travel writer, and a
leading representative of Neo-romanticism in English literature. He
was the man who "seemed to pick the right word up on the point of
his pen, like a man playing spillikins", as G. K. Chesterton put
it. He was also greatly admired by many authors, including Jorge
Luis Borges, Ernest Hemingway, Rudyard Kipling and Vladimir
Nabokov. Most modernist writers dismissed him, however, because he
was popular and did not write within their narrow definition of
literature. It is only recently that critics have begun to look
beyond Stevenson's popularity and allow him a place in the canon.
Source: Wikipedia

Also available on Feedbooks
Stevenson:

	Strange Case of Dr
Jekyll and Mr Hyde (1886)

	Kidnapped
(1886)

	The
Black Arrow (1884)

	The
New Arabian Nights (1882)

	Essays in the Art
of Writing (1905)

	A
Christmas Sermon (1900)

	The
Master of Ballantrae (1889)

	The
Silverado Squatters (1883)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Part 1

The Old Buccaneer

Chapter 1
The Old Sea-dog at the Admiral Benbow

Squire Trelawney,
Dr. Livesey, and the rest of these gentlemen having asked me to
write down the whole particulars about Treasure Island, from the
beginning to the end, keeping nothing back but the bearings of the
island, and that only because there is still treasure not yet
lifted, I take up my pen in the year of grace 17—, and go back to
the time when my father kept the Admiral Benbow inn and the brown
old seaman with the sabre cut first took up his lodging under our
roof. I remember him as if it were yesterday, as he came plodding
to the inn door, his sea-chest following behind him in a
hand-barrow—a tall, strong, heavy, nut-brown man, his tarry pigtail
falling over the shoulder of his soiled blue coat, his hands ragged
and scarred, with black, broken nails, and the sabre cut across one
cheek, a dirty, livid white. I remember him looking round the cover
and whistling to himself as he did so, and then breaking out in
that old sea-song that he sang so often afterwards:

"Fifteen men on the dead man's chest—

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

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

"This is a handy cove," says he at length; "and a pleasant
sittyated grog-shop. Much company, mate?" My father told him no,
very little company, the more was the pity.

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

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

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

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

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

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

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

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

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

"Fifteen men on the dead man's chest—

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

Drink and the devil had done for the rest—

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

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

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

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

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

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

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

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

Chapter 2
Black Dog Appears and Disappears

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

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

Well, mother was upstairs with father and I was laying the
breakfast-table against the captain's return when the parlour door
opened and a man stepped in on whom I had never set my eyes before.
He was a pale, tallowy creature, wanting two fingers of the left
hand, and though he wore a cutlass, he did not look much like a
fighter. I had always my eye open for seafaring men, with one leg
or two, and I remember this one puzzled me. He was not sailorly,
and yet he had a smack of the sea about him too. I asked him what
was for his service, and he said he would take rum; but as I was
going out of the room to fetch it, he sat down upon a table and
motioned me to draw near. I paused where I was, with my napkin in
my hand.

"Come here, sonny," says he. "Come nearer here."

I took a step nearer.

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

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

I told him he was out walking.

"Which way, sonny? Which way is he gone?"

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

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

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

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

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

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

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

The captain made a sort of gasp.

"Black Dog!" said he.

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

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

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

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

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

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

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

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

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

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

"Are you hurt?" cried I.

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

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

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

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

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

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

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

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

"No, sir," said I.

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

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

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

"That's not my name," he interrupted.

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

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

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

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

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

Chapter 3
The Black Spot

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

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

"The doctor—" I began.

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

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

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

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

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

"A week at least," said I.

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

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

"That doctor's done me," he murmured. "My ears is singing. Lay
me back."

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

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

"Black Dog?" I asked.

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

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

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

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

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

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

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

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

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

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

"Sir," said I, "upon my word I dare not."

"Oh," he sneered, "that's it! Take me in straight or I'll break
your arm."

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

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

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

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

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

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

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

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

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

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

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

Chapter 4
The Sea-chest

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

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

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

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

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

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

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

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

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

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

"Now, Jim," she said, "that key."

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

"Perhaps it's round his neck," suggested my mother.

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

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

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

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

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

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

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

When we were about half-way through, I suddenly put my hand upon
her arm, for I had heard in the silent frosty air a sound that
brought my heart into my mouth—the tap-tapping of the blind man's
stick upon the frozen road. It drew nearer and nearer, while we sat
holding our breath. Then it struck sharp on the inn door, and then
we could hear the handle being turned and the bolt rattling as the
wretched being tried to enter; and then there was a long time of
silence both within and without. At last the tapping recommenced,
and, to our indescribable joy and gratitude, died slowly away again
until it ceased to be heard. "Mother," said I, "take the whole and
let's be going," for I was sure the bolted door must have seemed
suspicious and would bring the whole hornet's nest about our ears,
though how thankful I was that I had bolted it, none could tell who
had never met that terrible blind man.

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

"I'll take what I have," she said, jumping to her feet.

"And I'll take this to square the count," said I, picking up the
oilskin packet.

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

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

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

Chapter 5
The Last of the Blind Man

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

"Down with the door!" he cried.

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

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

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

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

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

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

"Pew," he cried, "they've been before us. Someone's turned the
chest out alow and aloft."

"Is it there?" roared Pew.

"The money's there."

The blind man cursed the money.

"Flint's fist, I mean," he cried.

"We don't see it here nohow," returned the man.

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

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

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

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

"Scatter and find 'em! Rout the house out!" reiterated Pew,
striking with his stick upon the road.

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

"There's Dirk again," said one. "Twice! We'll have to budge,
mates."

"Budge, you skulk!" cried Pew. "Dirk was a fool and a coward
from the first—you wouldn't mind him. They must be close by; they
can't be far; you have your hands on it. Scatter and look for them,
dogs! Oh, shiver my soul," he cried, "if I had eyes!" This appeal
seemed to produce some effect, for two of the fellows began to look
here and there among the lumber, but half-heartedly, I thought, and
with half an eye to their own danger all the time, while the rest
stood irresolute on the road. "You have your hands on thousands,
you fools, and you hang a leg! You'd be as rich as kings if you
could find it, and you know it's here, and you stand there
skulking. There wasn't one of you dared face Bill, and I did it—a
blind man! And I'm to lose my chance for you! I'm to be a poor,
crawling beggar, sponging for rum, when I might be rolling in a
coach! If you had the pluck of a weevil in a biscuit you would
catch them still."

"Hang it, Pew, we've got the doubloons!" grumbled one.

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

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

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

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

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

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

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

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

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

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

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

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

"To be sure, boy; quite right," said he. "I'll take it, if you
like."

"I thought perhaps Dr. Livesey—" I began.

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

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

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

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

Chapter 6
The Captain's Papers

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

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

"Is Dr. Livesey in?" I asked.

No, she said, he had come home in the afternoon but had gone up
to the hall to dine and pass the evening with the squire. "So there
we go, boys," said Mr. Dance.

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

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

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

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

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

At last Mr. Dance finished the story.

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

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

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

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

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

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

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

"And now, squire," said the doctor.

"And now, Livesey," said the squire in the same breath.

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

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

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

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

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

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

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

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

"First of all we'll try the book," observed the doctor.

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

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

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

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

"I can't make head or tail of this," said Dr. Livesey.

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

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

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

"Thrifty man!" cried the doctor. "He wasn't the one to be
cheated."

"And now," said the squire, "for the other."

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

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

Tall tree, Spy-glass shoulder, bearing a point to the N. of
N.N.E. Skeleton Island E.S.E. and by E.

Ten feet.

The bar silver is in the north cache; you can find it by
the trend of the east hummock, ten fathoms

south of the black crag with the face on it. The arms are
easy found, in the sand-hill, N. point of north inlet cape,
bearing E. and a quarter N.

J.F.

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

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

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

"And who's that?" cried the squire. "Name the dog, sir!"

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

"Livesey," returned the squire, "you are always in the right of
it. I'll be as silent as the grave."

Part 2

The Sea Cook

Chapter 1 I
Go to Bristol

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

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

Old Anchor Inn, Bristol, March 1, 17—

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

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

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

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

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

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

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

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

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

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

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

age we live in!

Well, sir, I thought I had only found a cook, but it was a
crew I had discovered. Between Silver and myself we got
together in a few days a company of the toughest old salts
imaginable—not pretty to look at, but fellows, by their faces,
of the most indomitable spirit. I declare we could fight
a frigate. Long John even got rid of two out of the
six or seven I had already engaged. He showed me in
a moment that they were just the sort of
fresh-water swabs we had to fear in an adventure of

importance.

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

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

John Trelawney

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

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

J. T.

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

J. T.

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

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

It was on seeing that boy that I understood, for the first time,
my situation. I had thought up to that moment of the adventures
before me, not at all of the home that I was leaving; and now, at
sight of this clumsy stranger, who was to stay here in my place
beside my mother, I had my first attack of tears. I am afraid I led
that boy a dog's life, for as he was new to the work, I had a
hundred opportunities of setting him right and putting him down,
and I was not slow to profit by them. The night passed, and the
next day, after dinner, Redruth and I were afoot again and on the
road. I said good-bye to Mother and the cove where I had lived
since I was born, and the dear old Admiral Benbow—since he was
repainted, no longer quite so dear. One of my last thoughts was of
the captain, who had so often strode along the beach with his
cocked hat, his sabre-cut cheek, and his old brass telescope. Next
moment we had turned the corner and my home was out of sight.

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

"Where are we?" I asked.

"Bristol," said Tom. "Get down."

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

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

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

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

"Oh, sir," cried I, "when do we sail?"

"Sail!" says he. "We sail tomorrow!"

Chapter 2 At
the Sign of the Spy-glass

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

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

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

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

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

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

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

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

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

And he took my hand in his large firm grasp.

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

"Oh," I cried, "stop him! It's Black Dog!"

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

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

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

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

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

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

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

"Not I, sir," said Morgan with a salute.

"You didn't know his name, did you?"

"No, sir."

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

"I don't rightly know, sir," answered Morgan.

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

"We was a-talkin' of keel-hauling," answered Morgan.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

"Aye, aye, sir," cried the cook, in the passage.

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

"The man's a perfect trump," declared the squire.

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

"To be sure he may," says squire. "Take your hat, Hawkins, and
we'll see the ship."

Chapter 3
Powder and Arms

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

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

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

"I am always at the captain's orders. Show him in," said the
squire.

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

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

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

"Perhaps, sir, you don't like the ship?" inquired the squire,
very angry, as I could see.

"I can't speak as to that, sir, not having seen her tried," said
the captain. "She seems a clever craft; more I can't say."
"Possibly, sir, you may not like your employer, either?" says the
squire.

But here Dr. Livesey cut in.

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

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

"No," said Dr. Livesey, "I don't."

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

"Silver's parrot?" asked the squire.

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

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

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

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

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

"Do you mean he drinks?" cried the squire.

"No, sir," replied the captain, "only that he's too
familiar."

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

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

"Like iron," answered the squire.

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

"Any more?" asked Mr. Trelawney.

"One more," said the captain. "There's been too much blabbing
already."

"Far too much," agreed the doctor.

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

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

"The hands know it, sir," returned the captain.

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

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

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

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

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

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

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

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

"That's as you please, sir," said the captain. "You'll find I do
my duty."

And with that he took his leave.

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

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

"Well," says the doctor, "we shall see."

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

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

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

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

"We're a-changing of the powder, Jack," answers one.

"Why, by the powers," cried Long John, "if we do, we'll miss the
morning tide!"

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

"Aye, aye, sir," answered the cook, and touching his forelock,
he disappeared at once in the direction of his galley. "That's a
good man, captain," said the doctor.

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

And then as I was hurrying off I heard him say, quite loudly, to
the doctor, "I'll have no favourites on my ship." I assure you I
was quite of the squire's way of thinking, and hated the captain
deeply.

Chapter 4
The Voyage

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

"Now, Barbecue, tip us a stave," cried one voice.

"The old one," cried another.

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

"Fifteen men on the dead man's chest—"

And then the whole crew bore chorus:—

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

"Stand by to go about," the parrot would scream.

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

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

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

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

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

"Never knew good come of it yet," the captain said to Dr.
Livesey. "Spoil forecastle hands, make devils. That's my belief."
But good did come of the apple barrel, as you shall hear, for if it
had not been for that, we should have had no note of warning and
might all have perished by the hand of treachery.

This was how it came about.

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

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

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

Chapter 5
What I Heard in the Apple Barrel

"No, not I," said
Silver. "Flint was cap'n; I was quartermaster, along of my timber
leg. The same broadside I lost my leg, old Pew lost his deadlights.
It was a master surgeon, him that ampytated me—out of college and
all—Latin by the bucket, and what not; but he was hanged like a
dog, and sun-dried like the rest, at Corso Castle. That was
Roberts' men, that was, and comed of changing names to their
ships—Royal Fortune and so on. Now, what a ship was christened, so
let her stay, I says. So it was with the Cassandra, as brought us
all safe home from Malabar, after England took the viceroy of the
Indies; so it was with the old Walrus, Flint's old ship, as I've
seen amuck with the red blood and fit to sink with gold."

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

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

"Well, it ain't much use, after all," said the young seaman.

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

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

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

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

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

"At Bristol, in banks and places," answered his companion.

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

"And can you trust your missis?" asked the other.

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

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

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

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

"Dick's square," said Silver.

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

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

"Well, I don't say no, do I?" growled the coxswain. "What I say
is, when? That's what I say."

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

"Why, we're all seamen aboard here, I should think," said the
lad Dick.

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

"Easy all, Long John," cried Israel. "Who's a-crossin' of
you?"

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

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

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

"But," asked Dick, "when we do lay 'em athwart, what are we to
do with 'em, anyhow?"

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

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

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

"John," cries the coxswain, "you're a man!"

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

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

"Dick," said Silver, "I trust you. I've a gauge on the keg,
mind. There's the key; you fill a pannikin and bring it up."
Terrified as I was, I could not help thinking to myself that this
must have been how Mr. Arrow got the strong waters that destroyed
him.

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

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

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

Chapter 6
Council of War

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

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

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

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

"I have, sir," said Silver. "I've watered there with a trader I
was cook in."

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

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

"I have a chart here," says Captain Smollett. "See if that's the
place."

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

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

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

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

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

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

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

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

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

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

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

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

"One more cheer for Cap'n Smollett," cried Long John when the
first had subsided.

And this also was given with a will.

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

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

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

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

"Jim," said Dr. Livesey, "take a seat."

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

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

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

"Captain," said the doctor, "with your permission, that's
Silver. A very remarkable man."

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

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

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

"As upon myself," declared the squire.

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

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

"Nay," replied the squire. "Hands was one of mine."

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

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

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

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

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

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

Part 3

My Shore Adventure

Chapter 1
How My Shore Adventure Began

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

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

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

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

"Well," he said with an oath, "it's not forever."

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

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

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

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

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

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

"I don't know about treasure," he said, "but I'll stake my wig
there's fever here."

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

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

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

We held a council in the cabin.

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

"And who is that?" asked the squire.

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

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

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

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

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

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

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

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

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

"Jim, Jim!" I heard him shouting.

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

Chapter 2
The First Blow

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

"John!" said the sailor, stretching out his hand.

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

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

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

And at this point Tom flashed out like a hero.

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

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

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

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

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

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

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

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

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

Chapter 3
The Man of the Island

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

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

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

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

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

At that I once more stopped.

"Who are you?" I asked.

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

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

"Three years!" I cried. "Were you shipwrecked?"

"Nay, mate," said he; "marooned."

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

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

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

"If ever you can get aboard again, says you?" he repeated. "Why,
now, who's to hinder you?"

"Not you, I know," was my reply.

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

"Jim," I told him.

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

"Why, no, not in particular," I answered.

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

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

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

"Now, Jim, you tell me true: that ain't Flint's ship?" he
asked.

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

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

"Not a man—with one—leg?" he gasped.

"Silver?" I asked.

"Ah, Silver!" says he. "That were his name."

"He's the cook, and the ringleader too."

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

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

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

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

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

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

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

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

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

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

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

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

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

And with that he winked and pinched me hard.

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

And he pinched me again in the most confidential manner.

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

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

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

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

"They have begun to fight!" I cried. "Follow me."

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

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

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

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

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

Part 4

The Stockade

Chapter 1
Narrative Continued by the Doctor: How the Ship Was Abandoned

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

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

Waiting was a strain, and it was decided that Hunter and I
should go ashore with the jolly-boat in quest of information. The
gigs had leaned to their right, but Hunter and I pulled straight
in, in the direction of the stockade upon the chart. The two who
were left guarding their boats seemed in a bustle at our
appearance; "Lillibullero" stopped off, and I could see the pair
discussing what they ought to do. Had they gone and told Silver,
all might have turned out differently; but they had their orders, I
suppose, and decided to sit quietly where they were and hark back
again to "Lillibullero."

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

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

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

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

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

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

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

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

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

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

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

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

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

"Down, dog!" cries the captain.

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

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

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

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

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

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

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

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

"Now, men," said he, "do you hear me?"

There was no answer from the forecastle.

"It's to you, Abraham Gray—it's to you I am speaking."

Still no reply.

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

There was a pause.

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

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

"I'm with you, sir," said he.

And the next moment he and the captain had dropped aboard of us,
and we had shoved off and given way. We were clear out of the ship,
but not yet ashore in our stockade.

Chapter 2
Narrative Continued by the Doctor: The Jolly-boat's Last Trip

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

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

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

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

"Not without swamping the boat," said he. "You must bear up,
sir, if you please—bear up until you see you're gaining." I tried
and found by experiment that the tide kept sweeping us westward
until I had laid her head due east, or just about right angles to
the way we ought to go.

"We'll never get ashore at this rate," said I.

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

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

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

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

"The gun!" said he.

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

"Look astern, doctor," replied the captain.

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

"Israel was Flint's gunner," said Gray hoarsely.

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

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

"Who's the best shot?" asked the captain.

"Mr. Trelawney, out and away," said I.

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

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

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

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

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

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

"Here come the gigs, sir," said I.

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

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

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

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

"If I durst," said the captain, "I'd stop and pick off another
man."

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

"Ready!" cried the squire.

"Hold!" cried the captain, quick as an echo.

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

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

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

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

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

Chapter 3
Narrative Continued by the Doctor: End of the First Day's
Fighting

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

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

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

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

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

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

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

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

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

I believe the readiness of our return volley had scattered the
mutineers once more, for we were suffered without further
molestation to get the poor old gamekeeper hoisted over the
stockade and carried, groaning and bleeding, into the log-house.
Poor old fellow, he had not uttered one word of surprise,
complaint, fear, or even acquiescence from the very beginning of
our troubles till now, when we had laid him down in the log-house
to die. He had lain like a Trojan behind his mattress in the
gallery; he had followed every order silently, doggedly, and well;
he was the oldest of our party by a score of years; and now,
sullen, old, serviceable servant, it was he that was to die.

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

"Be I going, doctor?" he asked.

"Tom, my man," said I, "you're going home."

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

"Tom," said the squire, "say you forgive me, won't you?"

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

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

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

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

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

Then he pulled me aside.

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

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

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

"How do you mean?" I asked.

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

And he pointed to the dead body under the flag.

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

"Oho!" said the captain. "Blaze away! You've little enough
powder already, my lads."

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

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

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

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

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

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

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

Alexander Smollett, master;

David Livesey, ship's doctor;

Abraham Gray, carpenter's mate;

John Trelawney, owner;

John Hunter and Richard Joyce, owner's
servants, landsmen—being all that is left faithful of the
ship's company—with stores for ten days at short rations, came
ashore this day and flew British colours on the log-house in
Treasure Island.

Thomas Redruth, owner's servant, landsman, shot by
the mutineers;

James Hawkins, cabin-boy—

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

A hail on the land side.

"Somebody hailing us," said Hunter, who was on guard.

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

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

Chapter 4
Narrative Resumed by Jim Hawkins: The Garrison in the Stockade

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

"Now," said he, "there's your friends, sure enough."

"Far more likely it's the mutineers," I answered.

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

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

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

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

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

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

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

"Good," said I, "and now may I go?"

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

"Is this Ben Gunn a man?" he asked.

"I do not know, sir," said I. "I am not very sure whether he's
sane."

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

"Yes, sir, cheese," I answered.

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

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

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

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

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

"First ship that ever I lost," said Captain Smollett.

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

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

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

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

Chapter 5
Silver's Embassy

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

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

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

Then he hailed the buccaneer.

"Who goes? Stand, or we fire."

"Flag of truce," cried Silver.

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

And then he turned again to the mutineers.

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

This time it was the other man who replied.

"Cap'n Silver, sir, to come on board and make terms," he
shouted.

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

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

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

"That's enough, cap'n," shouted Long John cheerily. "A word from
you's enough. I know a gentleman, and you may lay to that."

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

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

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

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

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

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

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

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

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

"Well?" says Captain Smollett as cool as can be.

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

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

"That's as may be," replied the captain.

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

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

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

"If Abe Gray—" Silver broke out.

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

This little whiff of temper seemed to cool Silver down. He had
been growing nettled before, but now he pulled himself together.
"Like enough," said he. "I would set no limits to what gentlemen
might consider shipshape, or might not, as the case were. And
seein' as how you are about to take a pipe, cap'n, I'll make so
free as do likewise."

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

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

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

"Is that all?" he asked.

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

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

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

"Give me a hand up!" he cried.

"Not I," returned the captain.

"Who'll give me a hand up?" he roared.

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

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

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

Chapter 6
The Attack

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

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

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

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

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

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

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

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

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

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

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

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

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

An hour passed away.

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

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

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

"I told you so!" cried the captain.

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

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

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

"Did you hit your man?" asked the captain.

"No, sir," replied Joyce. "I believe not, sir."

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

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

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

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

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

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

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

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

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

"At 'em, all hands—all hands!" he roared in a voice of
thunder.

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

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

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

"Out, lads, out, and fight 'em in the open! Cutlasses!" cried
the captain.

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

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

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

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

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

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

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

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

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

"The captain's wounded," said Mr. Trelawney.

"Have they run?" asked Mr. Smollett.

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

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

Part 5

My Sea Adventure

Chapter 1
How My Sea Adventure Began

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

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

As for the captain, his wounds were grievous indeed, but not
dangerous. No organ was fatally injured. Anderson's ball—for it was
Job that shot him first—had broken his shoulder-blade and touched
the lung, not badly; the second had only torn and displaced some
muscles in the calf. He was sure to recover, the doctor said, but
in the meantime, and for weeks to come, he must not walk nor move
his arm, nor so much as speak when he could help it.

My own accidental cut across the knuckles was a flea-bite.
Doctor Livesey patched it up with plaster and pulled my ears for me
into the bargain.

After dinner the squire and the doctor sat by the captain's side
awhile in consultation; and when they had talked to their hearts'
content, it being then a little past noon, the doctor took up his
hat and pistols, girt on a cutlass, put the chart in his pocket,
and with a musket over his shoulder crossed the palisade on the
north side and set off briskly through the trees.

Gray and I were sitting together at the far end of the block
house, to be out of earshot of our officers consulting; and Gray
took his pipe out of his mouth and fairly forgot to put it back
again, so thunder-struck he was at this occurrence.

"Why, in the name of Davy Jones," said he, "is Dr. Livesey
mad?"

"Why no," says I. "He's about the last of this crew for that, I
take it."

"Well, shipmate," said Gray, "mad he may not be; but if he's
not, you mark my words, I am."

"I take it," replied I, "the doctor has his idea; and if I am
right, he's going now to see Ben Gunn."

I was right, as appeared later; but in the meantime, the house
being stifling hot and the little patch of sand inside the palisade
ablaze with midday sun, I began to get another thought into my
head, which was not by any means so right. What I began to do was
to envy the doctor walking in the cool shadow of the woods with the
birds about him and the pleasant smell of the pines, while I sat
grilling, with my clothes stuck to the hot resin, and so much blood
about me and so many poor dead bodies lying all around that I took
a disgust of the place that was almost as strong as fear.

All the time I was washing out the block house, and then washing
up the things from dinner, this disgust and envy kept growing
stronger and stronger, till at last, being near a bread-bag, and no
one then observing me, I took the first step towards my escapade
and filled both pockets of my coat with biscuit.

I was a fool, if you like, and certainly I was going to do a
foolish, over-bold act; but I was determined to do it with all the
precautions in my power. These biscuits, should anything befall me,
would keep me, at least, from starving till far on in the next
day.

The next thing I laid hold of was a brace of pistols, and as I
already had a powder-horn and bullets, I felt myself well supplied
with arms.

As for the scheme I had in my head, it was not a bad one in
itself. I was to go down the sandy spit that divides the anchorage
on the east from the open sea, find the white rock I had observed
last evening, and ascertain whether it was there or not that Ben
Gunn had hidden his boat, a thing quite worth doing, as I still
believe. But as I was certain I should not be allowed to leave the
enclosure, my only plan was to take French leave and slip out when
nobody was watching, and that was so bad a way of doing it as made
the thing itself wrong. But I was only a boy, and I had made my
mind up.

Well, as things at last fell out, I found an admirable
opportunity. The squire and Gray were busy helping the captain with
his bandages, the coast was clear, I made a bolt for it over the
stockade and into the thickest of the trees, and before my absence
was observed I was out of cry of my companions.

This was my second folly, far worse than the first, as I left
but two sound men to guard the house; but like the first, it was a
help towards saving all of us.

I took my way straight for the east coast of the island, for I
was determined to go down the sea side of the spit to avoid all
chance of observation from the anchorage. It was already late in
the afternoon, although still warm and sunny. As I continued to
thread the tall woods, I could hear from far before me not only the
continuous thunder of the surf, but a certain tossing of foliage
and grinding of boughs which showed me the sea breeze had set in
higher than usual. Soon cool draughts of air began to reach me, and
a few steps farther I came forth into the open borders of the
grove, and saw the sea lying blue and sunny to the horizon and the
surf tumbling and tossing its foam along the beach.

I have never seen the sea quiet round Treasure Island. The sun
might blaze overhead, the air be without a breath, the surface
smooth and blue, but still these great rollers would be running
along all the external coast, thundering and thundering by day and
night; and I scarce believe there is one spot in the island where a
man would be out of earshot of their noise.

I walked along beside the surf with great enjoyment, till,
thinking I was now got far enough to the south, I took the cover of
some thick bushes and crept warily up to the ridge of the spit.

Behind me was the sea, in front the anchorage. The sea breeze,
as though it had the sooner blown itself out by its unusual
violence, was already at an end; it had been succeeded by light,
variable airs from the south and south-east, carrying great banks
of fog; and the anchorage, under lee of Skeleton Island, lay still
and leaden as when first we entered it. The Hispaniola, in that
unbroken mirror, was exactly portrayed from the truck to the
waterline, the Jolly Roger hanging from her peak.

Alongside lay one of the gigs, Silver in the stern-sheets—him I
could always recognize—while a couple of men were leaning over the
stern bulwarks, one of them with a red cap—the very rogue that I
had seen some hours before stride-legs upon the palisade.
Apparently they were talking and laughing, though at that
distance—upwards of a mile—I could, of course, hear no word of what
was said. All at once there began the most horrid, unearthly
screaming, which at first startled me badly, though I had soon
remembered the voice of Captain Flint and even thought I could make
out the bird by her bright plumage as she sat perched upon her
master's wrist.

Soon after, the jolly-boat shoved off and pulled for shore, and
the man with the red cap and his comrade went below by the cabin
companion.

Just about the same time, the sun had gone down behind the
Spy-glass, and as the fog was collecting rapidly, it began to grow
dark in earnest. I saw I must lose no time if I were to find the
boat that evening.

The white rock, visible enough above the brush, was still some
eighth of a mile further down the spit, and it took me a goodish
while to get up with it, crawling, often on all fours, among the
scrub. Night had almost come when I laid my hand on its rough
sides. Right below it there was an exceedingly small hollow of
green turf, hidden by banks and a thick underwood about knee-deep,
that grew there very plentifully; and in the centre of the dell,
sure enough, a little tent of goat-skins, like what the gipsies
carry about with them in England.

I dropped into the hollow, lifted the side of the tent, and
there was Ben Gunn's boat—home-made if ever anything was home-made;
a rude, lop-sided framework of tough wood, and stretched upon that
a covering of goat-skin, with the hair inside. The thing was
extremely small, even for me, and I can hardly imagine that it
could have floated with a full-sized man. There was one thwart set
as low as possible, a kind of stretcher in the bows, and a double
paddle for propulsion.

I had not then seen a coracle, such as the ancient Britons made,
but I have seen one since, and I can give you no fairer idea of Ben
Gunn's boat than by saying it was like the first and the worst
coracle ever made by man. But the great advantage of the coracle it
certainly possessed, for it was exceedingly light and portable.

Well, now that I had found the boat, you would have thought I
had had enough of truantry for once, but in the meantime I had
taken another notion and become so obstinately fond of it that I
would have carried it out, I believe, in the teeth of Captain
Smollett himself. This was to slip out under cover of the night,
cut the Hispaniola adrift, and let her go ashore where she fancied.
I had quite made up my mind that the mutineers, after their repulse
of the morning, had nothing nearer their hearts than to up anchor
and away to sea; this, I thought, it would be a fine thing to
prevent, and now that I had seen how they left their watchmen
unprovided with a boat, I thought it might be done with little
risk.

Down I sat to wait for darkness, and made a hearty meal of
biscuit. It was a night out of ten thousand for my purpose. The fog
had now buried all heaven. As the last rays of daylight dwindled
and disappeared, absolute blackness settled down on Treasure
Island. And when, at last, I shouldered the coracle and groped my
way stumblingly out of the hollow where I had supped, there were
but two points visible on the whole anchorage.

One was the great fire on shore, by which the defeated pirates
lay carousing in the swamp. The other, a mere blur of light upon
the darkness, indicated the position of the anchored ship. She had
swung round to the ebb—her bow was now towards me—the only lights
on board were in the cabin, and what I saw was merely a reflection
on the fog of the strong rays that flowed from the stern
window.

The ebb had already run some time, and I had to wade through a
long belt of swampy sand, where I sank several times above the
ankle, before I came to the edge of the retreating water, and
wading a little way in, with some strength and dexterity, set my
coracle, keel downwards, on the surface.

Chapter 2
The Ebb-tide Runs

The coracle—as I
had ample reason to know before I was done with her—was a very safe
boat for a person of my height and weight, both buoyant and clever
in a sea-way; but she was the most cross-grained, lop-sided craft
to manage. Do as you pleased, she always made more leeway than
anything else, and turning round and round was the manoeuvre she
was best at. Even Ben Gunn himself has admitted that she was "queer
to handle till you knew her way."

Certainly I did not know her way. She turned in every direction
but the one I was bound to go; the most part of the time we were
broadside on, and I am very sure I never should have made the ship
at all but for the tide. By good fortune, paddle as I pleased, the
tide was still sweeping me down; and there lay the Hispaniola right
in the fairway, hardly to be missed.

First she loomed before me like a blot of something yet blacker
than darkness, then her spars and hull began to take shape, and the
next moment, as it seemed (for, the farther I went, the brisker
grew the current of the ebb), I was alongside of her hawser and had
laid hold.

The hawser was as taut as a bowstring, and the current so strong
she pulled upon her anchor. All round the hull, in the blackness,
the rippling current bubbled and chattered like a little mountain
stream. One cut with my sea-gully and the Hispaniola would go
humming down the tide.

So far so good, but it next occurred to my recollection that a
taut hawser, suddenly cut, is a thing as dangerous as a kicking
horse. Ten to one, if I were so foolhardy as to cut the Hispaniola
from her anchor, I and the coracle would be knocked clean out of
the water.

This brought me to a full stop, and if fortune had not again
particularly favoured me, I should have had to abandon my design.
But the light airs which had begun blowing from the south-east and
south had hauled round after nightfall into the south-west. Just
while I was meditating, a puff came, caught the Hispaniola, and
forced her up into the current; and to my great joy, I felt the
hawser slacken in my grasp, and the hand by which I held it dip for
a second under water.

With that I made my mind up, took out my gully, opened it with
my teeth, and cut one strand after another, till the vessel swung
only by two. Then I lay quiet, waiting to sever these last when the
strain should be once more lightened by a breath of wind.

All this time I had heard the sound of loud voices from the
cabin, but to say truth, my mind had been so entirely taken up with
other thoughts that I had scarcely given ear. Now, however, when I
had nothing else to do, I began to pay more heed.

One I recognized for the coxswain's, Israel Hands, that had been
Flint's gunner in former days. The other was, of course, my friend
of the red night-cap. Both men were plainly the worse of drink, and
they were still drinking, for even while I was listening, one of
them, with a drunken cry, opened the stern window and threw out
something, which I divined to be an empty bottle. But they were not
only tipsy; it was plain that they were furiously angry. Oaths flew
like hailstones, and every now and then there came forth such an
explosion as I thought was sure to end in blows. But each time the
quarrel passed off and the voices grumbled lower for a while, until
the next crisis came and in its turn passed away without
result.

On shore, I could see the glow of the great camp-fire burning
warmly through the shore-side trees. Someone was singing, a dull,
old, droning sailor's song, with a droop and a quaver at the end of
every verse, and seemingly no end to it at all but the patience of
the singer. I had heard it on the voyage more than once and
remembered these words:

"But one man of her crew alive,

What put to sea with seventy-five."

And I thought it was a ditty rather too dolefully appropriate
for a company that had met such cruel losses in the morning. But,
indeed, from what I saw, all these buccaneers were as callous as
the sea they sailed on.

At last the breeze came; the schooner sidled and drew nearer in
the dark; I felt the hawser slacken once more, and with a good,
tough effort, cut the last fibres through.

The breeze had but little action on the coracle, and I was
almost instantly swept against the bows of the Hispaniola. At the
same time, the schooner began to turn upon her heel, spinning
slowly, end for end, across the current.

I wrought like a fiend, for I expected every moment to be
swamped; and since I found I could not push the coracle directly
off, I now shoved straight astern. At length I was clear of my
dangerous neighbour, and just as I gave the last impulsion, my
hands came across a light cord that was trailing overboard across
the stern bulwarks. Instantly I grasped it.

Why I should have done so I can hardly say. It was at first mere
instinct, but once I had it in my hands and found it fast,
curiosity began to get the upper hand, and I determined I should
have one look through the cabin window.

I pulled in hand over hand on the cord, and when I judged myself
near enough, rose at infinite risk to about half my height and thus
commanded the roof and a slice of the interior of the cabin.

By this time the schooner and her little consort were gliding
pretty swiftly through the water; indeed, we had already fetched up
level with the camp-fire. The ship was talking, as sailors say,
loudly, treading the innumerable ripples with an incessant
weltering splash; and until I got my eye above the window-sill I
could not comprehend why the watchmen had taken no alarm. One
glance, however, was sufficient; and it was only one glance that I
durst take from that unsteady skiff. It showed me Hands and his
companion locked together in deadly wrestle, each with a hand upon
the other's throat.

I dropped upon the thwart again, none too soon, for I was near
overboard. I could see nothing for the moment but these two
furious, encrimsoned faces swaying together under the smoky lamp,
and I shut my eyes to let them grow once more familiar with the
darkness.

The endless ballad had come to an end at last, and the whole
diminished company about the camp-fire had broken into the chorus I
had heard so often:

"Fifteen men on the dead man's chest—

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

Drink and the devil had done for the rest—

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

I was just thinking how busy drink and the devil were at that
very moment in the cabin of the Hispaniola, when I was surprised by
a sudden lurch of the coracle. At the same moment, she yawed
sharply and seemed to change her course. The speed in the meantime
had strangely increased.

I opened my eyes at once. All round me were little ripples,
combing over with a sharp, bristling sound and slightly
phosphorescent. The Hispaniola herself, a few yards in whose wake I
was still being whirled along, seemed to stagger in her course, and
I saw her spars toss a little against the blackness of the night;
nay, as I looked longer, I made sure she also was wheeling to the
southward.

I glanced over my shoulder, and my heart jumped against my ribs.
There, right behind me, was the glow of the camp-fire. The current
had turned at right angles, sweeping round along with it the tall
schooner and the little dancing coracle; ever quickening, ever
bubbling higher, ever muttering louder, it went spinning through
the narrows for the open sea.

Suddenly the schooner in front of me gave a violent yaw,
turning, perhaps, through twenty degrees; and almost at the same
moment one shout followed another from on board; I could hear feet
pounding on the companion ladder and I knew that the two drunkards
had at last been interrupted in their quarrel and awakened to a
sense of their disaster.

I lay down flat in the bottom of that wretched skiff and
devoutly recommended my spirit to its Maker. At the end of the
straits, I made sure we must fall into some bar of raging breakers,
where all my troubles would be ended speedily; and though I could,
perhaps, bear to die, I could not bear to look upon my fate as it
approached.

So I must have lain for hours, continually beaten to and fro
upon the billows, now and again wetted with flying sprays, and
never ceasing to expect death at the next plunge. Gradually
weariness grew upon me; a numbness, an occasional stupor, fell upon
my mind even in the midst of my terrors, until sleep at last
supervened and in my sea-tossed coracle I lay and dreamed of home
and the old Admiral Benbow.

Chapter 3
The Cruise of the Coracle

It was broad day
when I awoke and found myself tossing at the south-west end of
Treasure Island. The sun was up but was still hid from me behind
the great bulk of the Spy-glass, which on this side descended
almost to the sea in formidable cliffs.

Haulbowline Head and Mizzen-mast Hill were at my elbow, the hill
bare and dark, the head bound with cliffs forty or fifty feet high
and fringed with great masses of fallen rock. I was scarce a
quarter of a mile to seaward, and it was my first thought to paddle
in and land.

That notion was soon given over. Among the fallen rocks the
breakers spouted and bellowed; loud reverberations, heavy sprays
flying and falling, succeeded one another from second to second;
and I saw myself, if I ventured nearer, dashed to death upon the
rough shore or spending my strength in vain to scale the beetling
crags.

Nor was that all, for crawling together on flat tables of rock
or letting themselves drop into the sea with loud reports I beheld
huge slimy monsters—soft snails, as it were, of incredible
bigness—two or three score of them together, making the rocks to
echo with their barkings.

I have understood since that they were sea lions, and entirely
harmless. But the look of them, added to the difficulty of the
shore and the high running of the surf, was more than enough to
disgust me of that landing-place. I felt willing rather to starve
at sea than to confront such perils.

In the meantime I had a better chance, as I supposed, before me.
North of Haulbowline Head, the land runs in a long way, leaving at
low tide a long stretch of yellow sand. To the north of that,
again, there comes another cape—Cape of the Woods, as it was marked
upon the chart—buried in tall green pines, which descended to the
margin of the sea.

I remembered what Silver had said about the current that sets
northward along the whole west coast of Treasure Island, and seeing
from my position that I was already under its influence, I
preferred to leave Haulbowline Head behind me and reserve my
strength for an attempt to land upon the kindlier-looking Cape of
the Woods.

There was a great, smooth swell upon the sea. The wind blowing
steady and gentle from the south, there was no contrariety between
that and the current, and the billows rose and fell unbroken.

Had it been otherwise, I must long ago have perished; but as it
was, it is surprising how easily and securely my little and light
boat could ride. Often, as I still lay at the bottom and kept no
more than an eye above the gunwale, I would see a big blue summit
heaving close above me; yet the coracle would but bounce a little,
dance as if on springs, and subside on the other side into the
trough as lightly as a bird.

I began after a little to grow very bold and sat up to try my
skill at paddling. But even a small change in the disposition of
the weight will produce violent changes in the behaviour of a
coracle. And I had hardly moved before the boat, giving up at once
her gentle dancing movement, ran straight down a slope of water so
steep that it made me giddy, and struck her nose, with a spout of
spray, deep into the side of the next wave.

I was drenched and terrified, and fell instantly back into my
old position, whereupon the coracle seemed to find her head again
and led me as softly as before among the billows. It was plain she
was not to be interfered with, and at that rate, since I could in
no way influence her course, what hope had I left of reaching
land?

I began to be horribly frightened, but I kept my head, for all
that. First, moving with all care, I gradually baled out the
coracle with my sea-cap; then, getting my eye once more above the
gunwale, I set myself to study how it was she managed to slip so
quietly through the rollers.

I found each wave, instead of the big, smooth glossy mountain it
looks from shore or from a vessel's deck, was for all the world
like any range of hills on dry land, full of peaks and smooth
places and valleys. The coracle, left to herself, turning from side
to side, threaded, so to speak, her way through these lower parts
and avoided the steep slopes and higher, toppling summits of the
wave.

"Well, now," thought I to myself, "it is plain I must lie where
I am and not disturb the balance; but it is plain also that I can
put the paddle over the side and from time to time, in smooth
places, give her a shove or two towards land." No sooner thought
upon than done. There I lay on my elbows in the most trying
attitude, and every now and again gave a weak stroke or two to turn
her head to shore.

It was very tiring and slow work, yet I did visibly gain ground;
and as we drew near the Cape of the Woods, though I saw I must
infallibly miss that point, I had still made some hundred yards of
easting. I was, indeed, close in. I could see the cool green
tree-tops swaying together in the breeze, and I felt sure I should
make the next promontory without fail.

It was high time, for I now began to be tortured with thirst.
The glow of the sun from above, its thousandfold reflection from
the waves, the sea-water that fell and dried upon me, caking my
very lips with salt, combined to make my throat burn and my brain
ache. The sight of the trees so near at hand had almost made me
sick with longing, but the current had soon carried me past the
point, and as the next reach of sea opened out, I beheld a sight
that changed the nature of my thoughts.

Right in front of me, not half a mile away, I beheld the
Hispaniola under sail. I made sure, of course, that I should be
taken; but I was so distressed for want of water that I scarce knew
whether to be glad or sorry at the thought, and long before I had
come to a conclusion, surprise had taken entire possession of my
mind and I could do nothing but stare and wonder.

The Hispaniola was under her main-sail and two jibs, and the
beautiful white canvas shone in the sun like snow or silver. When I
first sighted her, all her sails were drawing; she was lying a
course about north-west, and I presumed the men on board were going
round the island on their way back to the anchorage. Presently she
began to fetch more and more to the westward, so that I thought
they had sighted me and were going about in chase. At last,
however, she fell right into the wind's eye, was taken dead aback,
and stood there awhile helpless, with her sails shivering.

"Clumsy fellows," said I; "they must still be drunk as owls."
And I thought how Captain Smollett would have set them
skipping.

Meanwhile the schooner gradually fell off and filled again upon
another tack, sailed swiftly for a minute or so, and brought up
once more dead in the wind's eye. Again and again was this
repeated. To and fro, up and down, north, south, east, and west,
the Hispaniola sailed by swoops and dashes, and at each repetition
ended as she had begun, with idly flapping canvas. It became plain
to me that nobody was steering. And if so, where were the men?
Either they were dead drunk or had deserted her, I thought, and
perhaps if I could get on board I might return the vessel to her
captain.

The current was bearing coracle and schooner southward at an
equal rate. As for the latter's sailing, it was so wild and
intermittent, and she hung each time so long in irons, that she
certainly gained nothing, if she did not even lose. If only I dared
to sit up and paddle, I made sure that I could overhaul her. The
scheme had an air of adventure that inspired me, and the thought of
the water breaker beside the fore companion doubled my growing
courage.

Up I got, was welcomed almost instantly by another cloud of
spray, but this time stuck to my purpose and set myself, with all
my strength and caution, to paddle after the unsteered Hispaniola.
Once I shipped a sea so heavy that I had to stop and bail, with my
heart fluttering like a bird, but gradually I got into the way of
the thing and guided my coracle among the waves, with only now and
then a blow upon her bows and a dash of foam in my face.

I was now gaining rapidly on the schooner; I could see the brass
glisten on the tiller as it banged about, and still no soul
appeared upon her decks. I could not choose but suppose she was
deserted. If not, the men were lying drunk below, where I might
batten them down, perhaps, and do what I chose with the ship.

For some time she had been doing the worse thing possible for
me—standing still. She headed nearly due south, yawing, of course,
all the time. Each time she fell off, her sails partly filled, and
these brought her in a moment right to the wind again. I have said
this was the worst thing possible for me, for helpless as she
looked in this situation, with the canvas cracking like cannon and
the blocks trundling and banging on the deck, she still continued
to run away from me, not only with the speed of the current, but by
the whole amount of her leeway, which was naturally great.

But now, at last, I had my chance. The breeze fell for some
seconds, very low, and the current gradually turning her, the
Hispaniola revolved slowly round her centre and at last presented
me her stern, with the cabin window still gaping open and the lamp
over the table still burning on into the day. The main-sail hung
drooped like a banner. She was stock-still but for the current.

For the last little while I had even lost, but now redoubling my
efforts, I began once more to overhaul the chase.

I was not a hundred yards from her when the wind came again in a
clap; she filled on the port tack and was off again, stooping and
skimming like a swallow.

My first impulse was one of despair, but my second was towards
joy. Round she came, till she was broadside on to me—round still
till she had covered a half and then two thirds and then three
quarters of the distance that separated us. I could see the waves
boiling white under her forefoot. Immensely tall she looked to me
from my low station in the coracle.

And then, of a sudden, I began to comprehend. I had scarce time
to think—scarce time to act and save myself. I was on the summit of
one swell when the schooner came stooping over the next. The
bowsprit was over my head. I sprang to my feet and leaped, stamping
the coracle under water. With one hand I caught the jib-boom, while
my foot was lodged between the stay and the brace; and as I still
clung there panting, a dull blow told me that the schooner had
charged down upon and struck the coracle and that I was left
without retreat on the Hispaniola.

Chapter 4 I
Strike the Jolly Roger

I had scarce gained
a position on the bowsprit when the flying jib flapped and filled
upon the other tack, with a report like a gun. The schooner
trembled to her keel under the reverse, but next moment, the other
sails still drawing, the jib flapped back again and hung idle.

This had nearly tossed me off into the sea; and now I lost no
time, crawled back along the bowsprit, and tumbled head foremost on
the deck.

I was on the lee side of the forecastle, and the main-sail,
which was still drawing, concealed from me a certain portion of the
after-deck. Not a soul was to be seen. The planks, which had not
been swabbed since the mutiny, bore the print of many feet, and an
empty bottle, broken by the neck, tumbled to and fro like a live
thing in the scuppers.

Suddenly the Hispaniola came right into the wind. The jibs
behind me cracked aloud, the rudder slammed to, the whole ship gave
a sickening heave and shudder, and at the same moment the main-boom
swung inboard, the sheet groaning in the blocks, and showed me the
lee after-deck.

There were the two watchmen, sure enough: red-cap on his back,
as stiff as a handspike, with his arms stretched out like those of
a crucifix and his teeth showing through his open lips; Israel
Hands propped against the bulwarks, his chin on his chest, his
hands lying open before him on the deck, his face as white, under
its tan, as a tallow candle.

For a while the ship kept bucking and sidling like a vicious
horse, the sails filling, now on one tack, now on another, and the
boom swinging to and fro till the mast groaned aloud under the
strain. Now and again too there would come a cloud of light sprays
over the bulwark and a heavy blow of the ship's bows against the
swell; so much heavier weather was made of it by this great rigged
ship than by my home-made, lop-sided coracle, now gone to the
bottom of the sea.

At every jump of the schooner, red-cap slipped to and fro,
but—what was ghastly to behold—neither his attitude nor his fixed
teeth-disclosing grin was anyway disturbed by this rough usage. At
every jump too, Hands appeared still more to sink into himself and
settle down upon the deck, his feet sliding ever the farther out,
and the whole body canting towards the stern, so that his face
became, little by little, hid from me; and at last I could see
nothing beyond his ear and the frayed ringlet of one whisker.

At the same time, I observed, around both of them, splashes of
dark blood upon the planks and began to feel sure that they had
killed each other in their drunken wrath.

While I was thus looking and wondering, in a calm moment, when
the ship was still, Israel Hands turned partly round and with a low
moan writhed himself back to the position in which I had seen him
first. The moan, which told of pain and deadly weakness, and the
way in which his jaw hung open went right to my heart. But when I
remembered the talk I had overheard from the apple barrel, all pity
left me.

I walked aft until I reached the main-mast.

"Come aboard, Mr. Hands," I said ironically.

He rolled his eyes round heavily, but he was too far gone to
express surprise. All he could do was to utter one word,
"Brandy."

It occurred to me there was no time to lose, and dodging the
boom as it once more lurched across the deck, I slipped aft and
down the companion stairs into the cabin.

It was such a scene of confusion as you can hardly fancy. All
the lockfast places had been broken open in quest of the chart. The
floor was thick with mud where ruffians had sat down to drink or
consult after wading in the marshes round their camp. The
bulkheads, all painted in clear white and beaded round with gilt,
bore a pattern of dirty hands. Dozens of empty bottles clinked
together in corners to the rolling of the ship. One of the doctor's
medical books lay open on the table, half of the leaves gutted out,
I suppose, for pipelights. In the midst of all this the lamp still
cast a smoky glow, obscure and brown as umber.

I went into the cellar; all the barrels were gone, and of the
bottles a most surprising number had been drunk out and thrown
away. Certainly, since the mutiny began, not a man of them could
ever have been sober.

Foraging about, I found a bottle with some brandy left, for
Hands; and for myself I routed out some biscuit, some pickled
fruits, a great bunch of raisins, and a piece of cheese. With these
I came on deck, put down my own stock behind the rudder head and
well out of the coxswain's reach, went forward to the
water-breaker, and had a good deep drink of water, and then, and
not till then, gave Hands the brandy.

He must have drunk a gill before he took the bottle from his
mouth.

"Aye," said he, "by thunder, but I wanted some o' that!"

I had sat down already in my own corner and begun to eat.

"Much hurt?" I asked him.

He grunted, or rather, I might say, he barked.

"If that doctor was aboard," he said, "I'd be right enough in a
couple of turns, but I don't have no manner of luck, you see, and
that's what's the matter with me. As for that swab, he's good and
dead, he is," he added, indicating the man with the red cap. "He
warn't no seaman anyhow. And where mought you have come from?"

"Well," said I, "I've come aboard to take possession of this
ship, Mr. Hands; and you'll please regard me as your captain until
further notice."

He looked at me sourly enough but said nothing. Some of the
colour had come back into his cheeks, though he still looked very
sick and still continued to slip out and settle down as the ship
banged about.

"By the by," I continued, "I can't have these colours, Mr.
Hands; and by your leave, I'll strike 'em. Better none than
these."

And again dodging the boom, I ran to the colour lines, handed
down their cursed black flag, and chucked it overboard.

"God save the king!" said I, waving my cap. "And there's an end
to Captain Silver!"

He watched me keenly and slyly, his chin all the while on his
breast.

"I reckon," he said at last, "I reckon, Cap'n Hawkins, you'll
kind of want to get ashore now. S'pose we talks."

"Why, yes," says I, "with all my heart, Mr. Hands. Say on." And
I went back to my meal with a good appetite.

"This man," he began, nodding feebly at the corpse "—O'Brien
were his name, a rank Irelander—this man and me got the canvas on
her, meaning for to sail her back. Well, he's dead now, he is—as
dead as bilge; and who's to sail this ship, I don't see. Without I
gives you a hint, you ain't that man, as far's I can tell. Now,
look here, you gives me food and drink and a old scarf or ankecher
to tie my wound up, you do, and I'll tell you how to tail her, and
that's about square all round, I take it."

"I'll tell you one thing," says I: "I'm not going back to
Captain Kidd's anchorage. I mean to get into North Inlet and beach
her quietly there."

"To be sure you did," he cried. "Why, I ain't sich an infernal
lubber after all. I can see, can't I? I've tried my fling, I have,
and I've lost, and it's you has the wind of me. North Inlet? Why, I
haven't no ch'ice, not I! I'd help you sail her up to Execution
Dock, by thunder! So I would."

Well, as it seemed to me, there was some sense in this. We
struck our bargain on the spot. In three minutes I had the
Hispaniola sailing easily before the wind along the coast of
Treasure Island, with good hopes of turning the northern point ere
noon and beating down again as far as North Inlet before high
water, when we might beach her safely and wait till the subsiding
tide permitted us to land.

Then I lashed the tiller and went below to my own chest, where I
got a soft silk handkerchief of my mother's. With this, and with my
aid, Hands bound up the great bleeding stab he had received in the
thigh, and after he had eaten a little and had a swallow or two
more of the brandy, he began to pick up visibly, sat straighter up,
spoke louder and clearer, and looked in every way another man.

The breeze served us admirably. We skimmed before it like a
bird, the coast of the island flashing by and the view changing
every minute. Soon we were past the high lands and bowling beside
low, sandy country, sparsely dotted with dwarf pines, and soon we
were beyond that again and had turned the corner of the rocky hill
that ends the island on the north.

I was greatly elated with my new command, and pleased with the
bright, sunshiny weather and these different prospects of the
coast. I had now plenty of water and good things to eat, and my
conscience, which had smitten me hard for my desertion, was quieted
by the great conquest I had made. I should, I think, have had
nothing left me to desire but for the eyes of the coxswain as they
followed me derisively about the deck and the odd smile that
appeared continually on his face. It was a smile that had in it
something both of pain and weakness—a haggard old man's smile; but
there was, besides that, a grain of derision, a shadow of
treachery, in his expression as he craftily watched, and watched,
and watched me at my work.

Chapter 5
Israel Hands

The wind, serving
us to a desire, now hauled into the west. We could run so much the
easier from the north-east corner of the island to the mouth of the
North Inlet. Only, as we had no power to anchor and dared not beach
her till the tide had flowed a good deal farther, time hung on our
hands. The coxswain told me how to lay the ship to; after a good
many trials I succeeded, and we both sat in silence over another
meal.

"Cap'n," said he at length with that same uncomfortable smile,
"here's my old shipmate, O'Brien; s'pose you was to heave him
overboard. I ain't partic'lar as a rule, and I don't take no blame
for settling his hash, but I don't reckon him ornamental now, do
you?"

"I'm not strong enough, and I don't like the job; and there he
lies, for me," said I.

"This here's an unlucky ship, this Hispaniola, Jim," he went on,
blinking. "There's a power of men been killed in this Hispaniola—a
sight o' poor seamen dead and gone since you and me took ship to
Bristol. I never seen sich dirty luck, not I. There was this here
O'Brien now—he's dead, ain't he? Well now, I'm no scholar, and
you're a lad as can read and figure, and to put it straight, do you
take it as a dead man is dead for good, or do he come alive
again?"

"You can kill the body, Mr. Hands, but not the spirit; you must
know that already," I replied. "O'Brien there is in another world,
and may be watching us."

"Ah!" says he. "Well, that's unfort'nate—appears as if killing
parties was a waste of time. Howsomever, sperrits don't reckon for
much, by what I've seen. I'll chance it with the sperrits, Jim. And
now, you've spoke up free, and I'll take it kind if you'd step down
into that there cabin and get me a—well, a—shiver my timbers! I
can't hit the name on 't; well, you get me a bottle of wine,
Jim—this here brandy's too strong for my head."

Now, the coxswain's hesitation seemed to be unnatural, and as
for the notion of his preferring wine to brandy, I entirely
disbelieved it. The whole story was a pretext. He wanted me to
leave the deck—so much was plain; but with what purpose I could in
no way imagine. His eyes never met mine; they kept wandering to and
fro, up and down, now with a look to the sky, now with a flitting
glance upon the dead O'Brien. All the time he kept smiling and
putting his tongue out in the most guilty, embarrassed manner, so
that a child could have told that he was bent on some deception. I
was prompt with my answer, however, for I saw where my advantage
lay and that with a fellow so densely stupid I could easily conceal
my suspicions to the end. "Some wine?" I said. "Far better. Will
you have white or red?"

"Well, I reckon it's about the blessed same to me, shipmate," he
replied; "so it's strong, and plenty of it, what's the odds?" "All
right," I answered. "I'll bring you port, Mr. Hands. But I'll have
to dig for it."

With that I scuttled down the companion with all the noise I
could, slipped off my shoes, ran quietly along the sparred gallery,
mounted the forecastle ladder, and popped my head out of the fore
companion. I knew he would not expect to see me there, yet I took
every precaution possible, and certainly the worst of my suspicions
proved too true.

He had risen from his position to his hands and knees, and
though his leg obviously hurt him pretty sharply when he moved—for
I could hear him stifle a groan—yet it was at a good, rattling rate
that he trailed himself across the deck. In half a minute he had
reached the port scuppers and picked, out of a coil of rope, a long
knife, or rather a short dirk, discoloured to the hilt with blood.
He looked upon it for a moment, thrusting forth his under jaw,
tried the point upon his hand, and then, hastily concealing it in
the bosom of his jacket, trundled back again into his old place
against the bulwark.

This was all that I required to know. Israel could move about,
he was now armed, and if he had been at so much trouble to get rid
of me, it was plain that I was meant to be the victim. What he
would do afterwards—whether he would try to crawl right across the
island from North Inlet to the camp among the swamps or whether he
would fire Long Tom, trusting that his own comrades might come
first to help him—was, of course, more than I could say.

Yet I felt sure that I could trust him in one point, since in
that our interests jumped together, and that was in the disposition
of the schooner. We both desired to have her stranded safe enough,
in a sheltered place, and so that, when the time came, she could be
got off again with as little labour and danger as might be; and
until that was done I considered that my life would certainly be
spared.

While I was thus turning the business over in my mind, I had not
been idle with my body. I had stolen back to the cabin, slipped
once more into my shoes, and laid my hand at random on a bottle of
wine, and now, with this for an excuse, I made my reappearance on
the deck.

Hands lay as I had left him, all fallen together in a bundle and
with his eyelids lowered as though he were too weak to bear the
light. He looked up, however, at my coming, knocked the neck off
the bottle like a man who had done the same thing often, and took a
good swig, with his favourite toast of "Here's luck!" Then he lay
quiet for a little, and then, pulling out a stick of tobacco,
begged me to cut him a quid.

"Cut me a junk o' that," says he, "for I haven't no knife and
hardly strength enough, so be as I had. Ah, Jim, Jim, I reckon I've
missed stays! Cut me a quid, as'll likely be the last, lad, for I'm
for my long home, and no mistake."

"Well," said I, "I'll cut you some tobacco, but if I was you and
thought myself so badly, I would go to my prayers like a Christian
man."

"Why?" said he. "Now, you tell me why."

"Why?" I cried. "You were asking me just now about the dead.
You've broken your trust; you've lived in sin and lies and blood;
there's a man you killed lying at your feet this moment, and you
ask me why! For God's mercy, Mr. Hands, that's why."

I spoke with a little heat, thinking of the bloody dirk he had
hidden in his pocket and designed, in his ill thoughts, to end me
with. He, for his part, took a great draught of the wine and spoke
with the most unusual solemnity.

"For thirty years," he said, "I've sailed the seas and seen good
and bad, better and worse, fair weather and foul, provisions
running out, knives going, and what not. Well, now I tell you, I
never seen good come o' goodness yet. Him as strikes first is my
fancy; dead men don't bite; them's my views—amen, so be it. And
now, you look here," he added, suddenly changing his tone, "we've
had about enough of this foolery. The tide's made good enough by
now. You just take my orders, Cap'n Hawkins, and we'll sail slap in
and be done with it."

All told, we had scarce two miles to run; but the navigation was
delicate, the entrance to this northern anchorage was not only
narrow and shoal, but lay east and west, so that the schooner must
be nicely handled to be got in. I think I was a good, prompt
subaltern, and I am very sure that Hands was an excellent pilot,
for we went about and about and dodged in, shaving the banks, with
a certainty and a neatness that were a pleasure to behold.

Scarcely had we passed the heads before the land closed around
us. The shores of North Inlet were as thickly wooded as those of
the southern anchorage, but the space was longer and narrower and
more like, what in truth it was, the estuary of a river. Right
before us, at the southern end, we saw the wreck of a ship in the
last stages of dilapidation. It had been a great vessel of three
masts but had lain so long exposed to the injuries of the weather
that it was hung about with great webs of dripping seaweed, and on
the deck of it shore bushes had taken root and now flourished thick
with flowers. It was a sad sight, but it showed us that the
anchorage was calm.

"Now," said Hands, "look there; there's a pet bit for to beach a
ship in. Fine flat sand, never a cat's paw, trees all around of it,
and flowers a-blowing like a garding on that old ship."

"And once beached," I inquired, "how shall we get her off
again?"

"Why, so," he replied: "you take a line ashore there on the
other side at low water, take a turn about one of them big pines;
bring it back, take a turn around the capstan, and lie to for the
tide. Come high water, all hands take a pull upon the line, and off
she comes as sweet as natur'. And now, boy, you stand by. We're
near the bit now, and she's too much way on her. Starboard a
little—so—steady—starboard—larboard a little—steady—steady!"

So he issued his commands, which I breathlessly obeyed, till,
all of a sudden, he cried, "Now, my hearty, luff!" And I put the
helm hard up, and the Hispaniola swung round rapidly and ran stem
on for the low, wooded shore.

The excitement of these last manoeuvres had somewhat interfered
with the watch I had kept hitherto, sharply enough, upon the
coxswain. Even then I was still so much interested, waiting for the
ship to touch, that I had quite forgot the peril that hung over my
head and stood craning over the starboard bulwarks and watching the
ripples spreading wide before the bows. I might have fallen without
a struggle for my life had not a sudden disquietude seized upon me
and made me turn my head. Perhaps I had heard a creak or seen his
shadow moving with the tail of my eye; perhaps it was an instinct
like a cat's; but, sure enough, when I looked round, there was
Hands, already half-way towards me, with the dirk in his right
hand.

We must both have cried out aloud when our eyes met, but while
mine was the shrill cry of terror, his was a roar of fury like a
charging bully's. At the same instant, he threw himself forward and
I leapt sideways towards the bows. As I did so, I let go of the
tiller, which sprang sharp to leeward, and I think this saved my
life, for it struck Hands across the chest and stopped him, for the
moment, dead.

Before he could recover, I was safe out of the corner where he
had me trapped, with all the deck to dodge about. Just forward of
the main-mast I stopped, drew a pistol from my pocket, took a cool
aim, though he had already turned and was once more coming directly
after me, and drew the trigger. The hammer fell, but there followed
neither flash nor sound; the priming was useless with sea-water. I
cursed myself for my neglect. Why had not I, long before, reprimed
and reloaded my only weapons? Then I should not have been as now, a
mere fleeing sheep before this butcher.

Wounded as he was, it was wonderful how fast he could move, his
grizzled hair tumbling over his face, and his face itself as red as
a red ensign with his haste and fury. I had no time to try my other
pistol, nor indeed much inclination, for I was sure it would be
useless. One thing I saw plainly: I must not simply retreat before
him, or he would speedily hold me boxed into the bows, as a moment
since he had so nearly boxed me in the stern. Once so caught, and
nine or ten inches of the blood-stained dirk would be my last
experience on this side of eternity. I placed my palms against the
main-mast, which was of a goodish bigness, and waited, every nerve
upon the stretch.

Seeing that I meant to dodge, he also paused; and a moment or
two passed in feints on his part and corresponding movements upon
mine. It was such a game as I had often played at home about the
rocks of Black Hill Cove, but never before, you may be sure, with
such a wildly beating heart as now. Still, as I say, it was a boy's
game, and I thought I could hold my own at it against an elderly
seaman with a wounded thigh. Indeed my courage had begun to rise so
high that I allowed myself a few darting thoughts on what would be
the end of the affair, and while I saw certainly that I could spin
it out for long, I saw no hope of any ultimate escape.

Well, while things stood thus, suddenly the Hispaniola struck,
staggered, ground for an instant in the sand, and then, swift as a
blow, canted over to the port side till the deck stood at an angle
of forty-five degrees and about a puncheon of water splashed into
the scupper holes and lay, in a pool, between the deck and
bulwark.

We were both of us capsized in a second, and both of us rolled,
almost together, into the scuppers, the dead red-cap, with his arms
still spread out, tumbling stiffly after us. So near were we,
indeed, that my head came against the coxswain's foot with a crack
that made my teeth rattle. Blow and all, I was the first afoot
again, for Hands had got involved with the dead body. The sudden
canting of the ship had made the deck no place for running on; I
had to find some new way of escape, and that upon the instant, for
my foe was almost touching me. Quick as thought, I sprang into the
mizzen shrouds, rattled up hand over hand, and did not draw a
breath till I was seated on the cross-trees.

I had been saved by being prompt; the dirk had struck not half a
foot below me as I pursued my upward flight; and there stood Israel
Hands with his mouth open and his face upturned to mine, a perfect
statue of surprise and disappointment.

Now that I had a moment to myself, I lost no time in changing
the priming of my pistol, and then, having one ready for service,
and to make assurance doubly sure, I proceeded to draw the load of
the other and recharge it afresh from the beginning.

My new employment struck Hands all of a heap; he began to see
the dice going against him, and after an obvious hesitation, he
also hauled himself heavily into the shrouds, and with the dirk in
his teeth, began slowly and painfully to mount. It cost him no end
of time and groans to haul his wounded leg behind him, and I had
quietly finished my arrangements before he was much more than a
third of the way up. Then, with a pistol in either hand, I
addressed him.

"One more step, Mr. Hands," said I, "and I'll blow your brains
out! Dead men don't bite, you know," I added with a chuckle.

He stopped instantly. I could see by the working of his face
that he was trying to think, and the process was so slow and
laborious that, in my new-found security, I laughed aloud. At last,
with a swallow or two, he spoke, his face still wearing the same
expression of extreme perplexity. In order to speak he had to take
the dagger from his mouth, but in all else he remained unmoved.

"Jim," says he, "I reckon we're fouled, you and me, and we'll
have to sign articles. I'd have had you but for that there lurch,
but I don't have no luck, not I; and I reckon I'll have to strike,
which comes hard, you see, for a master mariner to a ship's younker
like you, Jim."

I was drinking in his words and smiling away, as conceited as a
cock upon a wall, when, all in a breath, back went his right hand
over his shoulder. Something sang like an arrow through the air; I
felt a blow and then a sharp pang, and there I was pinned by the
shoulder to the mast. In the horrid pain and surprise of the
moment—I scarce can say it was by my own volition, and I am sure it
was without a conscious aim—both my pistols went off, and both
escaped out of my hands. They did not fall alone; with a choked
cry, the coxswain loosed his grasp upon the shrouds and plunged
head first into the water.

Chapter 6
"Pieces of Eight"

Owing to the cant
of the vessel, the masts hung far out over the water, and from my
perch on the cross-trees I had nothing below me but the surface of
the bay. Hands, who was not so far up, was in consequence nearer to
the ship and fell between me and the bulwarks. He rose once to the
surface in a lather of foam and blood and then sank again for good.
As the water settled, I could see him lying huddled together on the
clean, bright sand in the shadow of the vessel's sides. A fish or
two whipped past his body. Sometimes, by the quivering of the
water, he appeared to move a little, as if he were trying to rise.
But he was dead enough, for all that, being both shot and drowned,
and was food for fish in the very place where he had designed my
slaughter.

I was no sooner certain of this than I began to feel sick,
faint, and terrified. The hot blood was running over my back and
chest. The dirk, where it had pinned my shoulder to the mast,
seemed to burn like a hot iron; yet it was not so much these real
sufferings that distressed me, for these, it seemed to me, I could
bear without a murmur; it was the horror I had upon my mind of
falling from the cross-trees into that still green water, beside
the body of the coxswain.

I clung with both hands till my nails ached, and I shut my eyes
as if to cover up the peril. Gradually my mind came back again, my
pulses quieted down to a more natural time, and I was once more in
possession of myself.

It was my first thought to pluck forth the dirk, but either it
stuck too hard or my nerve failed me, and I desisted with a violent
shudder. Oddly enough, that very shudder did the business. The
knife, in fact, had come the nearest in the world to missing me
altogether; it held me by a mere pinch of skin, and this the
shudder tore away. The blood ran down the faster, to be sure, but I
was my own master again and only tacked to the mast by my coat and
shirt.

These last I broke through with a sudden jerk, and then regained
the deck by the starboard shrouds. For nothing in the world would I
have again ventured, shaken as I was, upon the overhanging port
shrouds from which Israel had so lately fallen.

I went below and did what I could for my wound; it pained me a
good deal and still bled freely, but it was neither deep nor
dangerous, nor did it greatly gall me when I used my arm. Then I
looked around me, and as the ship was now, in a sense, my own, I
began to think of clearing it from its last passenger—the dead man,
O'Brien.

He had pitched, as I have said, against the bulwarks, where he
lay like some horrible, ungainly sort of puppet, life-size, indeed,
but how different from life's colour or life's comeliness! In that
position I could easily have my way with him, and as the habit of
tragical adventures had worn off almost all my terror for the dead,
I took him by the waist as if he had been a sack of bran and with
one good heave, tumbled him overboard. He went in with a sounding
plunge; the red cap came off and remained floating on the surface;
and as soon as the splash subsided, I could see him and Israel
lying side by side, both wavering with the tremulous movement of
the water. O'Brien, though still quite a young man, was very bald.
There he lay, with that bald head across the knees of the man who
had killed him and the quick fishes steering to and fro over
both.

I was now alone upon the ship; the tide had just turned. The sun
was within so few degrees of setting that already the shadow of the
pines upon the western shore began to reach right across the
anchorage and fall in patterns on the deck. The evening breeze had
sprung up, and though it was well warded off by the hill with the
two peaks upon the east, the cordage had begun to sing a little
softly to itself and the idle sails to rattle to and fro.

I began to see a danger to the ship. The jibs I speedily doused
and brought tumbling to the deck, but the main-sail was a harder
matter. Of course, when the schooner canted over, the boom had
swung out-board, and the cap of it and a foot or two of sail hung
even under water. I thought this made it still more dangerous; yet
the strain was so heavy that I half feared to meddle. At last I got
my knife and cut the halyards. The peak dropped instantly, a great
belly of loose canvas floated broad upon the water, and since, pull
as I liked, I could not budge the downhall, that was the extent of
what I could accomplish. For the rest, the Hispaniola must trust to
luck, like myself.

By this time the whole anchorage had fallen into shadow—the last
rays, I remember, falling through a glade of the wood and shining
bright as jewels on the flowery mantle of the wreck. It began to be
chill; the tide was rapidly fleeting seaward, the schooner settling
more and more on her beam-ends.

I scrambled forward and looked over. It seemed shallow enough,
and holding the cut hawser in both hands for a last security, I let
myself drop softly overboard. The water scarcely reached my waist;
the sand was firm and covered with ripple marks, and I waded ashore
in great spirits, leaving the Hispaniola on her side, with her
main-sail trailing wide upon the surface of the bay. About the same
time, the sun went fairly down and the breeze whistled low in the
dusk among the tossing pines.

At least, and at last, I was off the sea, nor had I returned
thence empty-handed. There lay the schooner, clear at last from
buccaneers and ready for our own men to board and get to sea again.
I had nothing nearer my fancy than to get home to the stockade and
boast of my achievements. Possibly I might be blamed a bit for my
truantry, but the recapture of the Hispaniola was a clenching
answer, and I hoped that even Captain Smollett would confess I had
not lost my time.

So thinking, and in famous spirits, I began to set my face
homeward for the block house and my companions. I remembered that
the most easterly of the rivers which drain into Captain Kidd's
anchorage ran from the two-peaked hill upon my left, and I bent my
course in that direction that I might pass the stream while it was
small. The wood was pretty open, and keeping along the lower spurs,
I had soon turned the corner of that hill, and not long after waded
to the mid-calf across the watercourse.

This brought me near to where I had encountered Ben Gunn, the
maroon; and I walked more circumspectly, keeping an eye on every
side. The dusk had come nigh hand completely, and as I opened out
the cleft between the two peaks, I became aware of a wavering glow
against the sky, where, as I judged, the man of the island was
cooking his supper before a roaring fire. And yet I wondered, in my
heart, that he should show himself so careless. For if I could see
this radiance, might it not reach the eyes of Silver himself where
he camped upon the shore among the marshes?

Gradually the night fell blacker; it was all I could do to guide
myself even roughly towards my destination; the double hill behind
me and the Spy-glass on my right hand loomed faint and fainter; the
stars were few and pale; and in the low ground where I wandered I
kept tripping among bushes and rolling into sandy pits.

Suddenly a kind of brightness fell about me. I looked up; a pale
glimmer of moonbeams had alighted on the summit of the Spy-glass,
and soon after I saw something broad and silvery moving low down
behind the trees, and knew the moon had risen.

With this to help me, I passed rapidly over what remained to me
of my journey, and sometimes walking, sometimes running,
impatiently drew near to the stockade. Yet, as I began to thread
the grove that lies before it, I was not so thoughtless but that I
slacked my pace and went a trifle warily. It would have been a poor
end of my adventures to get shot down by my own party in
mistake.

The moon was climbing higher and higher, its light began to fall
here and there in masses through the more open districts of the
wood, and right in front of me a glow of a different colour
appeared among the trees. It was red and hot, and now and again it
was a little darkened—as it were, the embers of a bonfire
smouldering.

For the life of me I could not think what it might be.

At last I came right down upon the borders of the clearing. The
western end was already steeped in moon-shine; the rest, and the
block house itself, still lay in a black shadow chequered with long
silvery streaks of light. On the other side of the house an immense
fire had burned itself into clear embers and shed a steady, red
reverberation, contrasted strongly with the mellow paleness of the
moon. There was not a soul stirring nor a sound beside the noises
of the breeze.

I stopped, with much wonder in my heart, and perhaps a little
terror also. It had not been our way to build great fires; we were,
indeed, by the captain's orders, somewhat niggardly of firewood,
and I began to fear that something had gone wrong while I was
absent.

I stole round by the eastern end, keeping close in shadow, and
at a convenient place, where the darkness was thickest, crossed the
palisade.

To make assurance surer, I got upon my hands and knees and
crawled, without a sound, towards the corner of the house. As I
drew nearer, my heart was suddenly and greatly lightened. It is not
a pleasant noise in itself, and I have often complained of it at
other times, but just then it was like music to hear my friends
snoring together so loud and peaceful in their sleep. The sea-cry
of the watch, that beautiful "All's well," never fell more
reassuringly on my ear.

In the meantime, there was no doubt of one thing; they kept an
infamous bad watch. If it had been Silver and his lads that were
now creeping in on them, not a soul would have seen daybreak. That
was what it was, thought I, to have the captain wounded; and again
I blamed myself sharply for leaving them in that danger with so few
to mount guard.

By this time I had got to the door and stood up. All was dark
within, so that I could distinguish nothing by the eye. As for
sounds, there was the steady drone of the snorers and a small
occasional noise, a flickering or pecking that I could in no way
account for.

With my arms before me I walked steadily in. I should lie down
in my own place (I thought with a silent chuckle) and enjoy their
faces when they found me in the morning.

My foot struck something yielding—it was a sleeper's leg; and he
turned and groaned, but without awaking.

And then, all of a sudden, a shrill voice broke forth out of the
darkness:

"Pieces of eight! Pieces of eight! Pieces of eight! Pieces of
eight! Pieces of eight! and so forth, without pause or change, like
the clacking of a tiny mill.

Silver's green parrot, Captain Flint! It was she whom I had
heard pecking at a piece of bark; it was she, keeping better watch
than any human being, who thus announced my arrival with her
wearisome refrain.

I had no time left me to recover. At the sharp, clipping tone of
the parrot, the sleepers awoke and sprang up; and with a mighty
oath, the voice of Silver cried, "Who goes?"

I turned to run, struck violently against one person, recoiled,
and ran full into the arms of a second, who for his part closed
upon and held me tight.

"Bring a torch, Dick," said Silver when my capture was thus
assured.

And one of the men left the log-house and presently returned
with a lighted brand.

Part 6

Captain Silver

Chapter 1 In
the Enemy's Camp

The red glare of
the torch, lighting up the interior of the block house, showed me
the worst of my apprehensions realized. The pirates were in
possession of the house and stores: there was the cask of cognac,
there were the pork and bread, as before, and what tenfold
increased my horror, not a sign of any prisoner. I could only judge
that all had perished, and my heart smote me sorely that I had not
been there to perish with them.

There were six of the buccaneers, all told; not another man was
left alive. Five of them were on their feet, flushed and swollen,
suddenly called out of the first sleep of drunkenness. The sixth
had only risen upon his elbow; he was deadly pale, and the
blood-stained bandage round his head told that he had recently been
wounded, and still more recently dressed. I remembered the man who
had been shot and had run back among the woods in the great attack,
and doubted not that this was he.

The parrot sat, preening her plumage, on Long John's shoulder.
He himself, I thought, looked somewhat paler and more stern than I
was used to. He still wore the fine broadcloth suit in which he had
fulfilled his mission, but it was bitterly the worse for wear,
daubed with clay and torn with the sharp briers of the wood.

"So," said he, "here's Jim Hawkins, shiver my timbers! Dropped
in, like, eh? Well, come, I take that friendly."

And thereupon he sat down across the brandy cask and began to
fill a pipe.

"Give me a loan of the link, Dick," said he; and then, when he
had a good light, "That'll do, lad," he added; "stick the glim in
the wood heap; and you, gentlemen, bring yourselves to! You needn't
stand up for Mr. Hawkins; he'll excuse you, you may lay to that.
And so, Jim"—stopping the tobacco—"here you were, and quite a
pleasant surprise for poor old John. I see you were smart when
first I set my eyes on you, but this here gets away from me clean,
it do."

To all this, as may be well supposed, I made no answer. They had
set me with my back against the wall, and I stood there, looking
Silver in the face, pluckily enough, I hope, to all outward
appearance, but with black despair in my heart.

Silver took a whiff or two of his pipe with great composure and
then ran on again.

"Now, you see, Jim, so be as you are here," says he, "I'll give
you a piece of my mind. I've always liked you, I have, for a lad of
spirit, and the picter of my own self when I was young and
handsome. I always wanted you to jine and take your share, and die
a gentleman, and now, my cock, you've got to. Cap'n Smollett's a
fine seaman, as I'll own up to any day, but stiff on discipline.
'Dooty is dooty,' says he, and right he is. Just you keep clear of
the cap'n. The doctor himself is gone dead again you—'ungrateful
scamp' was what he said; and the short and the long of the whole
story is about here: you can't go back to your own lot, for they
won't have you; and without you start a third ship's company all by
yourself, which might be lonely, you'll have to jine with Cap'n
Silver."

So far so good. My friends, then, were still alive, and though I
partly believed the truth of Silver's statement, that the cabin
party were incensed at me for my desertion, I was more relieved
than distressed by what I heard.

"I don't say nothing as to your being in our hands," continued
Silver, "though there you are, and you may lay to it. I'm all for
argyment; I never seen good come out o' threatening. If you like
the service, well, you'll jine; and if you don't, Jim, why, you're
free to answer no—free and welcome, shipmate; and if fairer can be
said by mortal seaman, shiver my sides!"

"Am I to answer, then?" I asked with a very tremulous voice.
Through all this sneering talk, I was made to feel the threat of
death that overhung me, and my cheeks burned and my heart beat
painfully in my breast.

"Lad," said Silver, "no one's a-pressing of you. Take your
bearings. None of us won't hurry you, mate; time goes so pleasant
in your company, you see."

"Well," says I, growing a bit bolder, "if I'm to choose, I
declare I have a right to know what's what, and why you're here,
and where my friends are."

"Wot's wot?" repeated one of the buccaneers in a deep growl.
"Ah, he'd be a lucky one as knowed that!"

"You'll perhaps batten down your hatches till you're spoke to,
my friend," cried Silver truculently to this speaker. And then, in
his first gracious tones, he replied to me, "Yesterday morning, Mr.
Hawkins," said he, "in the dog-watch, down came Doctor Livesey with
a flag of truce. Says he, 'Cap'n Silver, you're sold out. Ship's
gone.' Well, maybe we'd been taking a glass, and a song to help it
round. I won't say no. Leastways, none of us had looked out. We
looked out, and by thunder, the old ship was gone! I never seen a
pack o' fools look fishier; and you may lay to that, if I tells you
that looked the fishiest. 'Well,' says the doctor, 'let's bargain.'
We bargained, him and I, and here we are: stores, brandy, block
house, the firewood you was thoughtful enough to cut, and in a
manner of speaking, the whole blessed boat, from cross-trees to
kelson. As for them, they've tramped; I don't know where's they
are."

He drew again quietly at his pipe.

"And lest you should take it into that head of yours," he went
on, "that you was included in the treaty, here's the last word that
was said: 'How many are you,' says I, 'to leave?' 'Four,' says he;
'four, and one of us wounded. As for that boy, I don't know where
he is, confound him,' says he, 'nor I don't much care. We're about
sick of him.' These was his words.

"Is that all?" I asked.

"Well, it's all that you're to hear, my son," returned
Silver.

"And now I am to choose?"

"And now you are to choose, and you may lay to that," said
Silver.

"Well," said I, "I am not such a fool but I know pretty well
what I have to look for. Let the worst come to the worst, it's
little I care. I've seen too many die since I fell in with you. But
there's a thing or two I have to tell you," I said, and by this
time I was quite excited; "and the first is this: here you are, in
a bad way—ship lost, treasure lost, men lost, your whole business
gone to wreck; and if you want to know who did it—it was I! I was
in the apple barrel the night we sighted land, and I heard you,
John, and you, Dick Johnson, and Hands, who is now at the bottom of
the sea, and told every word you said before the hour was out. And
as for the schooner, it was I who cut her cable, and it was I that
killed the men you had aboard of her, and it was I who brought her
where you'll never see her more, not one of you. The laugh's on my
side; I've had the top of this business from the first; I no more
fear you than I fear a fly. Kill me, if you please, or spare me.
But one thing I'll say, and no more; if you spare me, bygones are
bygones, and when you fellows are in court for piracy, I'll save
you all I can. It is for you to choose. Kill another and do
yourselves no good, or spare me and keep a witness to save you from
the gallows."

I stopped, for, I tell you, I was out of breath, and to my
wonder, not a man of them moved, but all sat staring at me like as
many sheep. And while they were still staring, I broke out again,
"And now, Mr. Silver," I said, "I believe you're the best man here,
and if things go to the worst, I'll take it kind of you to let the
doctor know the way I took it."

"I'll bear it in mind," said Silver with an accent so curious
that I could not, for the life of me, decide whether he were
laughing at my request or had been favourably affected by my
courage.

"I'll put one to that," cried the old mahogany-faced
seaman—Morgan by name—whom I had seen in Long John's public-house
upon the quays of Bristol. "It was him that knowed Black Dog."

"Well, and see here," added the sea-cook. "I'll put another
again to that, by thunder! For it was this same boy that faked the
chart from Billy Bones. First and last, we've split upon Jim
Hawkins!"

"Then here goes!" said Morgan with an oath.

And he sprang up, drawing his knife as if he had been
twenty.

"Avast, there!" cried Silver. "Who are you, Tom Morgan? Maybe
you thought you was cap'n here, perhaps. By the powers, but I'll
teach you better! Cross me, and you'll go where many a good man's
gone before you, first and last, these thirty year back—some to the
yard-arm, shiver my timbers, and some by the board, and all to feed
the fishes. There's never a man looked me between the eyes and seen
a good day a'terwards, Tom Morgan, you may lay to that."

Morgan paused, but a hoarse murmur rose from the others.

"Tom's right," said one.

"I stood hazing long enough from one," added another. "I'll be
hanged if I'll be hazed by you, John Silver."

"Did any of you gentlemen want to have it out with me?" roared
Silver, bending far forward from his position on the keg, with his
pipe still glowing in his right hand. "Put a name on what you're
at; you ain't dumb, I reckon. Him that wants shall get it. Have I
lived this many years, and a son of a rum puncheon cock his hat
athwart my hawse at the latter end of it? You know the way; you're
all gentlemen o' fortune, by your account. Well, I'm ready. Take a
cutlass, him that dares, and I'll see the colour of his inside,
crutch and all, before that pipe's empty."

Not a man stirred; not a man answered.

"That's your sort, is it?" he added, returning his pipe to his
mouth. "Well, you're a gay lot to look at, anyway. Not much worth
to fight, you ain't. P'r'aps you can understand King George's
English. I'm cap'n here by 'lection. I'm cap'n here because I'm the
best man by a long sea-mile. You won't fight, as gentlemen o'
fortune should; then, by thunder, you'll obey, and you may lay to
it! I like that boy, now; I never seen a better boy than that. He's
more a man than any pair of rats of you in this here house, and
what I say is this: let me see him that'll lay a hand on him—that's
what I say, and you may lay to it."

There was a long pause after this. I stood straight up against
the wall, my heart still going like a sledge-hammer, but with a ray
of hope now shining in my bosom. Silver leant back against the
wall, his arms crossed, his pipe in the corner of his mouth, as
calm as though he had been in church; yet his eye kept wandering
furtively, and he kept the tail of it on his unruly followers.
They, on their part, drew gradually together towards the far end of
the block house, and the low hiss of their whispering sounded in my
ear continuously, like a stream. One after another, they would look
up, and the red light of the torch would fall for a second on their
nervous faces; but it was not towards me, it was towards Silver
that they turned their eyes.

"You seem to have a lot to say," remarked Silver, spitting far
into the air. "Pipe up and let me hear it, or lay to."

"Ax your pardon, sir," returned one of the men; "you're pretty
free with some of the rules; maybe you'll kindly keep an eye upon
the rest. This crew's dissatisfied; this crew don't vally bullying
a marlin-spike; this crew has its rights like other crews, I'll
make so free as that; and by your own rules, I take it we can talk
together. I ax your pardon, sir, acknowledging you for to be
captaing at this present; but I claim my right, and steps outside
for a council."

And with an elaborate sea-salute, this fellow, a long,
ill-looking, yellow-eyed man of five and thirty, stepped coolly
towards the door and disappeared out of the house. One after
another the rest followed his example, each making a salute as he
passed, each adding some apology. "According to rules," said one.
"Forecastle council," said Morgan. And so with one remark or
another all marched out and left Silver and me alone with the
torch.

The sea-cook instantly removed his pipe.

"Now, look you here, Jim Hawkins," he said in a steady whisper
that was no more than audible, "you're within half a plank of
death, and what's a long sight worse, of torture. They're going to
throw me off. But, you mark, I stand by you through thick and thin.
I didn't mean to; no, not till you spoke up. I was about desperate
to lose that much blunt, and be hanged into the bargain. But I see
you was the right sort. I says to myself, you stand by Hawkins,
John, and Hawkins'll stand by you. You're his last card, and by the
living thunder, John, he's yours! Back to back, says I. You save
your witness, and he'll save your neck!"

I began dimly to understand.

"You mean all's lost?" I asked.

"Aye, by gum, I do!" he answered. "Ship gone, neck gone—that's
the size of it. Once I looked into that bay, Jim Hawkins, and seen
no schooner—well, I'm tough, but I gave out. As for that lot and
their council, mark me, they're outright fools and cowards. I'll
save your life—if so be as I can—from them. But, see here, Jim—tit
for tat—you save Long John from swinging."

I was bewildered; it seemed a thing so hopeless he was
asking—he, the old buccaneer, the ringleader throughout.

"What I can do, that I'll do," I said.

"It's a bargain!" cried Long John. "You speak up plucky, and by
thunder, I've a chance!"

He hobbled to the torch, where it stood propped among the
firewood, and took a fresh light to his pipe.

"Understand me, Jim," he said, returning. "I've a head on my
shoulders, I have. I'm on squire's side now. I know you've got that
ship safe somewheres. How you done it, I don't know, but safe it
is. I guess Hands and O'Brien turned soft. I never much believed in
neither of them. Now you mark me. I ask no questions, nor I won't
let others. I know when a game's up, I do; and I know a lad that's
staunch. Ah, you that's young—you and me might have done a power of
good together!"

He drew some cognac from the cask into a tin cannikin.

"Will you taste, messmate?" he asked; and when I had refused:
"Well, I'll take a drain myself, Jim," said he. "I need a caulker,
for there's trouble on hand. And talking o' trouble, why did that
doctor give me the chart, Jim?"

My face expressed a wonder so unaffected that he saw the
needlessness of further questions.

"Ah, well, he did, though," said he. "And there's something
under that, no doubt—something, surely, under that, Jim—bad or
good."

And he took another swallow of the brandy, shaking his great
fair head like a man who looks forward to the worst.

Chapter 2
The Black Spot Again

The council of
buccaneers had lasted some time, when one of them re-entered the
house, and with a repetition of the same salute, which had in my
eyes an ironical air, begged for a moment's loan of the torch.
Silver briefly agreed, and this emissary retired again, leaving us
together in the dark.

"There's a breeze coming, Jim," said Silver, who had by this
time adopted quite a friendly and familiar tone.

I turned to the loophole nearest me and looked out. The embers
of the great fire had so far burned themselves out and now glowed
so low and duskily that I understood why these conspirators desired
a torch. About half-way down the slope to the stockade, they were
collected in a group; one held the light, another was on his knees
in their midst, and I saw the blade of an open knife shine in his
hand with varying colours in the moon and torchlight. The rest were
all somewhat stooping, as though watching the manoeuvres of this
last. I could just make out that he had a book as well as a knife
in his hand, and was still wondering how anything so incongruous
had come in their possession when the kneeling figure rose once
more to his feet and the whole party began to move together towards
the house.

"Here they come," said I; and I returned to my former position,
for it seemed beneath my dignity that they should find me watching
them.

"Well, let 'em come, lad—let 'em come," said Silver cheerily.
"I've still a shot in my locker."

The door opened, and the five men, standing huddled together
just inside, pushed one of their number forward. In any other
circumstances it would have been comical to see his slow advance,
hesitating as he set down each foot, but holding his closed right
hand in front of him.

"Step up, lad," cried Silver. "I won't eat you. Hand it over,
lubber. I know the rules, I do; I won't hurt a depytation." Thus
encouraged, the buccaneer stepped forth more briskly, and having
passed something to Silver, from hand to hand, slipped yet more
smartly back again to his companions.

The sea-cook looked at what had been given him.

"The black spot! I thought so," he observed. "Where might you
have got the paper? Why, hillo! Look here, now; this ain't lucky!
You've gone and cut this out of a Bible. What fool's cut a
Bible?"

"Ah, there!" said Morgan. "There! Wot did I say? No good'll come
o' that, I said."

"Well, you've about fixed it now, among you," continued Silver.
"You'll all swing now, I reckon. What soft-headed lubber had a
Bible?"

"It was Dick," said one.

"Dick, was it? Then Dick can get to prayers," said Silver. "He's
seen his slice of luck, has Dick, and you may lay to that." But
here the long man with the yellow eyes struck in.

"Belay that talk, John Silver," he said. "This crew has tipped
you the black spot in full council, as in dooty bound; just you
turn it over, as in dooty bound, and see what's wrote there. Then
you can talk."

"Thanky, George," replied the sea-cook. "You always was brisk
for business, and has the rules by heart, George, as I'm pleased to
see. Well, what is it, anyway? Ah! 'Deposed'—that's it, is it? Very
pretty wrote, to be sure; like print, I swear. Your hand o' write,
George? Why, you was gettin' quite a leadin' man in this here crew.
You'll be cap'n next, I shouldn't wonder. Just oblige me with that
torch again, will you? This pipe don't draw."

"Come, now," said George, "you don't fool this crew no more.
You're a funny man, by your account; but you're over now, and
you'll maybe step down off that barrel and help vote."

"I thought you said you knowed the rules," returned Silver
contemptuously. "Leastways, if you don't, I do; and I wait here—and
I'm still your cap'n, mind—till you outs with your grievances and I
reply; in the meantime, your black spot ain't worth a biscuit.
After that, we'll see."

"Oh," replied George, "you don't be under no kind of
apprehension; we're all square, we are. First, you've made a hash
of this cruise—you'll be a bold man to say no to that. Second, you
let the enemy out o' this here trap for nothing. Why did they want
out? I dunno, but it's pretty plain they wanted it. Third, you
wouldn't let us go at them upon the march. Oh, we see through you,
John Silver; you want to play booty, that's what's wrong with you.
And then, fourth, there's this here boy."

"Is that all?" asked Silver quietly.

"Enough, too," retorted George. "We'll all swing and sun-dry for
your bungling."

"Well now, look here, I'll answer these four p'ints; one after
another I'll answer 'em. I made a hash o' this cruise, did I? Well
now, you all know what I wanted, and you all know if that had been
done that we'd 'a been aboard the Hispaniola this night as ever
was, every man of us alive, and fit, and full of good plum-duff,
and the treasure in the hold of her, by thunder! Well, who crossed
me? Who forced my hand, as was the lawful cap'n? Who tipped me the
black spot the day we landed and began this dance? Ah, it's a fine
dance—I'm with you there—and looks mighty like a hornpipe in a
rope's end at Execution Dock by London town, it does. But who done
it? Why, it was Anderson, and Hands, and you, George Merry! And
you're the last above board of that same meddling crew; and you
have the Davy Jones's insolence to up and stand for cap'n over
me—you, that sank the lot of us! By the powers! But this tops the
stiffest yarn to nothing."

Silver paused, and I could see by the faces of George and his
late comrades that these words had not been said in vain.

"That's for number one," cried the accused, wiping the sweat
from his brow, for he had been talking with a vehemence that shook
the house. "Why, I give you my word, I'm sick to speak to you.
You've neither sense nor memory, and I leave it to fancy where your
mothers was that let you come to sea. Sea! Gentlemen o' fortune! I
reckon tailors is your trade."

"Go on, John," said Morgan. "Speak up to the others."

"Ah, the others!" returned John. "They're a nice lot, ain't
they? You say this cruise is bungled. Ah! By gum, if you could
understand how bad it's bungled, you would see! We're that near the
gibbet that my neck's stiff with thinking on it. You've seen 'em,
maybe, hanged in chains, birds about 'em, seamen p'inting 'em out
as they go down with the tide. 'Who's that?' says one. 'That! Why,
that's John Silver. I knowed him well,' says another. And you can
hear the chains a-jangle as you go about and reach for the other
buoy. Now, that's about where we are, every mother's son of us,
thanks to him, and Hands, and Anderson, and other ruination fools
of you. And if you want to know about number four, and that boy,
why, shiver my timbers, isn't he a hostage? Are we a-going to waste
a hostage? No, not us; he might be our last chance, and I shouldn't
wonder. Kill that boy? Not me, mates! And number three? Ah, well,
there's a deal to say to number three. Maybe you don't count it
nothing to have a real college doctor to see you every day—you,
John, with your head broke—or you, George Merry, that had the ague
shakes upon you not six hours agone, and has your eyes the colour
of lemon peel to this same moment on the clock? And maybe, perhaps,
you didn't know there was a consort coming either? But there is,
and not so long till then; and we'll see who'll be glad to have a
hostage when it comes to that. And as for number two, and why I
made a bargain—well, you came crawling on your knees to me to make
it—on your knees you came, you was that downhearted—and you'd have
starved too if I hadn't—but that's a trifle! You look there—that's
why!"

And he cast down upon the floor a paper that I instantly
recognized—none other than the chart on yellow paper, with the
three red crosses, that I had found in the oilcloth at the bottom
of the captain's chest. Why the doctor had given it to him was more
than I could fancy.

But if it were inexplicable to me, the appearance of the chart
was incredible to the surviving mutineers. They leaped upon it like
cats upon a mouse. It went from hand to hand, one tearing it from
another; and by the oaths and the cries and the childish laughter
with which they accompanied their examination, you would have
thought, not only they were fingering the very gold, but were at
sea with it, besides, in safety.

"Yes," said one, "that's Flint, sure enough. J. F., and a score
below, with a clove hitch to it; so he done ever."

"Mighty pretty," said George. "But how are we to get away with
it, and us no ship."

Silver suddenly sprang up, and supporting himself with a hand
against the wall: "Now I give you warning, George," he cried. "One
more word of your sauce, and I'll call you down and fight you. How?
Why, how do I know? You had ought to tell me that—you and the rest,
that lost me my schooner, with your interference, burn you! But not
you, you can't; you hain't got the invention of a cockroach. But
civil you can speak, and shall, George Merry, you may lay to
that."

"That's fair enow," said the old man Morgan.

"Fair! I reckon so," said the sea-cook. "You lost the ship; I
found the treasure. Who's the better man at that? And now I resign,
by thunder! Elect whom you please to be your cap'n now; I'm done
with it."

"Silver!" they cried. "Barbecue forever! Barbecue for
cap'n!"

"So that's the toon, is it?" cried the cook. "George, I reckon
you'll have to wait another turn, friend; and lucky for you as I'm
not a revengeful man. But that was never my way. And now,
shipmates, this black spot? 'Tain't much good now, is it? Dick's
crossed his luck and spoiled his Bible, and that's about all."

"It'll do to kiss the book on still, won't it?" growled Dick,
who was evidently uneasy at the curse he had brought upon
himself.

"A Bible with a bit cut out!" returned Silver derisively. "Not
it. It don't bind no more'n a ballad-book."

"Don't it, though?" cried Dick with a sort of joy. "Well, I
reckon that's worth having too."

"Here, Jim—here's a cur'osity for you," said Silver, and he
tossed me the paper.

It was around about the size of a crown piece. One side was
blank, for it had been the last leaf; the other contained a verse
or two of Revelation—these words among the rest, which struck
sharply home upon my mind: "Without are dogs and murderers." The
printed side had been blackened with wood ash, which already began
to come off and soil my fingers; on the blank side had been written
with the same material the one word "Depposed." I have that
curiosity beside me at this moment, but not a trace of writing now
remains beyond a single scratch, such as a man might make with his
thumb-nail.

That was the end of the night's business. Soon after, with a
drink all round, we lay down to sleep, and the outside of Silver's
vengeance was to put George Merry up for sentinel and threaten him
with death if he should prove unfaithful.

It was long ere I could close an eye, and heaven knows I had
matter enough for thought in the man whom I had slain that
afternoon, in my own most perilous position, and above all, in the
remarkable game that I saw Silver now engaged upon—keeping the
mutineers together with one hand and grasping with the other after
every means, possible and impossible, to make his peace and save
his miserable life. He himself slept peacefully and snored aloud,
yet my heart was sore for him, wicked as he was, to think on the
dark perils that environed and the shameful gibbet that awaited
him.

Chapter 3 On
Parole

I was
wakened—indeed, we were all wakened, for I could see even the
sentinel shake himself together from where he had fallen against
the door-post—by a clear, hearty voice hailing us from the margin
of the wood:

"Block house, ahoy!" it cried. "Here's the doctor."

And the doctor it was. Although I was glad to hear the sound,
yet my gladness was not without admixture. I remembered with
confusion my insubordinate and stealthy conduct, and when I saw
where it had brought me—among what companions and surrounded by
what dangers—I felt ashamed to look him in the face.

He must have risen in the dark, for the day had hardly come; and
when I ran to a loophole and looked out, I saw him standing, like
Silver once before, up to the mid-leg in creeping vapour.

"You, doctor! Top o' the morning to you, sir!" cried Silver,
broad awake and beaming with good nature in a moment. "Bright and
early, to be sure; and it's the early bird, as the saying goes,
that gets the rations. George, shake up your timbers, son, and help
Dr. Livesey over the ship's side. All a-doin' well, your patients
was—all well and merry."

So he pattered on, standing on the hilltop with his crutch under
his elbow and one hand upon the side of the log-house—quite the old
John in voice, manner, and expression.

"We've quite a surprise for you too, sir," he continued. "We've
a little stranger here—he! he! A noo boarder and lodger, sir, and
looking fit and taut as a fiddle; slep' like a supercargo, he did,
right alongside of John—stem to stem we was, all night."

Dr. Livesey was by this time across the stockade and pretty near
the cook, and I could hear the alteration in his voice as he said,
"Not Jim?"

"The very same Jim as ever was," says Silver.

The doctor stopped outright, although he did not speak, and it
was some seconds before he seemed able to move on.

"Well, well," he said at last, "duty first and pleasure
afterwards, as you might have said yourself, Silver. Let us
overhaul these patients of yours."

A moment afterwards he had entered the block house and with one
grim nod to me proceeded with his work among the sick. He seemed
under no apprehension, though he must have known that his life,
among these treacherous demons, depended on a hair; and he rattled
on to his patients as if he were paying an ordinary professional
visit in a quiet English family. His manner, I suppose, reacted on
the men, for they behaved to him as if nothing had occurred, as if
he were still ship's doctor and they still faithful hands before
the mast.

"You're doing well, my friend," he said to the fellow with the
bandaged head, "and if ever any person had a close shave, it was
you; your head must be as hard as iron. Well, George, how goes it?
You're a pretty colour, certainly; why, your liver, man, is upside
down. Did you take that medicine? Did he take that medicine,
men?"

"Aye, aye, sir, he took it, sure enough," returned Morgan.

"Because, you see, since I am mutineers' doctor, or prison
doctor as I prefer to call it," says Doctor Livesey in his
pleasantest way, "I make it a point of honour not to lose a man for
King George (God bless him!) and the gallows."

The rogues looked at each other but swallowed the home-thrust in
silence.

"Dick don't feel well, sir," said one.

"Don't he?" replied the doctor. "Well, step up here, Dick, and
let me see your tongue. No, I should be surprised if he did! The
man's tongue is fit to frighten the French. Another fever."

"Ah, there," said Morgan, "that comed of sp'iling Bibles."

"That comes—as you call it—of being arrant asses," retorted the
doctor, "and not having sense enough to know honest air from
poison, and the dry land from a vile, pestiferous slough. I think
it most probable—though of course it's only an opinion—that you'll
all have the deuce to pay before you get that malaria out of your
systems. Camp in a bog, would you? Silver, I'm surprised at you.
You're less of a fool than many, take you all round; but you don't
appear to me to have the rudiments of a notion of the rules of
health.

"Well," he added after he had dosed them round and they had
taken his prescriptions, with really laughable humility, more like
charity schoolchildren than blood-guilty mutineers and
pirates—"well, that's done for today. And now I should wish to have
a talk with that boy, please."

And he nodded his head in my direction carelessly.

George Merry was at the door, spitting and spluttering over some
bad-tasted medicine; but at the first word of the doctor's proposal
he swung round with a deep flush and cried "No!" and swore.

Silver struck the barrel with his open hand.

"Si-lence!" he roared and looked about him positively like a
lion. "Doctor," he went on in his usual tones, "I was a-thinking of
that, knowing as how you had a fancy for the boy. We're all humbly
grateful for your kindness, and as you see, puts faith in you and
takes the drugs down like that much grog. And I take it I've found
a way as'll suit all. Hawkins, will you give me your word of honour
as a young gentleman—for a young gentleman you are, although poor
born—your word of honour not to slip your cable?"

I readily gave the pledge required.

"Then, doctor," said Silver, "you just step outside o' that
stockade, and once you're there I'll bring the boy down on the
inside, and I reckon you can yarn through the spars. Good day to
you, sir, and all our dooties to the squire and Cap'n
Smollett."

The explosion of disapproval, which nothing but Silver's black
looks had restrained, broke out immediately the doctor had left the
house. Silver was roundly accused of playing double—of trying to
make a separate peace for himself, of sacrificing the interests of
his accomplices and victims, and, in one word, of the identical,
exact thing that he was doing. It seemed to me so obvious, in this
case, that I could not imagine how he was to turn their anger. But
he was twice the man the rest were, and his last night's victory
had given him a huge preponderance on their minds. He called them
all the fools and dolts you can imagine, said it was necessary I
should talk to the doctor, fluttered the chart in their faces,
asked them if they could afford to break the treaty the very day
they were bound a-treasure-hunting.

"No, by thunder!" he cried. "It's us must break the treaty when
the time comes; and till then I'll gammon that doctor, if I have to
ile his boots with brandy."

And then he bade them get the fire lit, and stalked out upon his
crutch, with his hand on my shoulder, leaving them in a disarray,
and silenced by his volubility rather than convinced.

"Slow, lad, slow," he said. "They might round upon us in a
twinkle of an eye if we was seen to hurry."

Very deliberately, then, did we advance across the sand to where
the doctor awaited us on the other side of the stockade, and as
soon as we were within easy speaking distance Silver stopped.

"You'll make a note of this here also, doctor," says he, "and
the boy'll tell you how I saved his life, and were deposed for it
too, and you may lay to that. Doctor, when a man's steering as near
the wind as me—playing chuck-farthing with the last breath in his
body, like—you wouldn't think it too much, mayhap, to give him one
good word? You'll please bear in mind it's not my life only
now—it's that boy's into the bargain; and you'll speak me fair,
doctor, and give me a bit o' hope to go on, for the sake of
mercy."

Silver was a changed man once he was out there and had his back
to his friends and the block house; his cheeks seemed to have
fallen in, his voice trembled; never was a soul more dead in
earnest.

"Why, John, you're not afraid?" asked Dr. Livesey.

"Doctor, I'm no coward; no, not I—not so much!" and he snapped
his fingers. "If I was I wouldn't say it. But I'll own up fairly,
I've the shakes upon me for the gallows. You're a good man and a
true; I never seen a better man! And you'll not forget what I done
good, not any more than you'll forget the bad, I know. And I step
aside—see here—and leave you and Jim alone. And you'll put that
down for me too, for it's a long stretch, is that!"

So saying, he stepped back a little way, till he was out of
earshot, and there sat down upon a tree-stump and began to whistle,
spinning round now and again upon his seat so as to command a
sight, sometimes of me and the doctor and sometimes of his unruly
ruffians as they went to and fro in the sand between the fire—which
they were busy rekindling—and the house, from which they brought
forth pork and bread to make the breakfast.

"So, Jim," said the doctor sadly, "here you are. As you have
brewed, so shall you drink, my boy. Heaven knows, I cannot find it
in my heart to blame you, but this much I will say, be it kind or
unkind: when Captain Smollett was well, you dared not have gone
off; and when he was ill and couldn't help it, by George, it was
downright cowardly!"

I will own that I here began to weep. "Doctor," I said, "you
might spare me. I have blamed myself enough; my life's forfeit
anyway, and I should have been dead by now if Silver hadn't stood
for me; and doctor, believe this, I can die—and I dare say I
deserve it—but what I fear is torture. If they come to torture
me—"

"Jim," the doctor interrupted, and his voice was quite changed,
"Jim, I can't have this. Whip over, and we'll run for it."

"Doctor," said I, "I passed my word."

"I know, I know," he cried. "We can't help that, Jim, now. I'll
take it on my shoulders, holus bolus, blame and shame, my boy; but
stay here, I cannot let you. Jump! One jump, and you're out, and
we'll run for it like antelopes."

"No," I replied; "you know right well you wouldn't do the thing
yourself—neither you nor squire nor captain; and no more will I.
Silver trusted me; I passed my word, and back I go. But, doctor,
you did not let me finish. If they come to torture me, I might let
slip a word of where the ship is, for I got the ship, part by luck
and part by risking, and she lies in North Inlet, on the southern
beach, and just below high water. At half tide she must be high and
dry."

"The ship!" exclaimed the doctor.

Rapidly I described to him my adventures, and he heard me out in
silence.

"There is a kind of fate in this," he observed when I had done.
"Every step, it's you that saves our lives; and do you suppose by
any chance that we are going to let you lose yours? That would be a
poor return, my boy. You found out the plot; you found Ben Gunn—the
best deed that ever you did, or will do, though you live to ninety.
Oh, by Jupiter, and talking of Ben Gunn! Why, this is the mischief
in person. Silver!" he cried. "Silver! I'll give you a piece of
advice," he continued as the cook drew near again; "don't you be in
any great hurry after that treasure."

"Why, sir, I do my possible, which that ain't," said Silver. "I
can only, asking your pardon, save my life and the boy's by seeking
for that treasure; and you may lay to that."

"Well, Silver," replied the doctor, "if that is so, I'll go one
step further: look out for squalls when you find it."

"Sir," said Silver, "as between man and man, that's too much and
too little. What you're after, why you left the block house, why
you given me that there chart, I don't know, now, do I? And yet I
done your bidding with my eyes shut and never a word of hope! But
no, this here's too much. If you won't tell me what you mean plain
out, just say so and I'll leave the helm."

"No," said the doctor musingly; "I've no right to say more; it's
not my secret, you see, Silver, or, I give you my word, I'd tell it
you. But I'll go as far with you as I dare go, and a step beyond,
for I'll have my wig sorted by the captain or I'm mistaken! And
first, I'll give you a bit of hope; Silver, if we both get alive
out of this wolf-trap, I'll do my best to save you, short of
perjury."

Silver's face was radiant. "You couldn't say more, I'm sure,
sir, not if you was my mother," he cried.

"Well, that's my first concession," added the doctor. "My second
is a piece of advice: keep the boy close beside you, and when you
need help, halloo. I'm off to seek it for you, and that itself will
show you if I speak at random. Good-bye, Jim."

And Dr. Livesey shook hand s with me through the stockade,
nodded to Silver, and set off at a brisk pace into the wood.

Chapter 4
The Treasure Hunt--Flint's Pointer

"Jim," said Silver
when we were alone, "if I saved your life, you saved mine; and I'll
not forget it. I seen the doctor waving you to run for it—with the
tail of my eye, I did; and I seen you say no, as plain as hearing.
Jim, that's one to you. This is the first glint of hope I had since
the attack failed, and I owe it you. And now, Jim, we're to go in
for this here treasure-hunting, with sealed orders too, and I don't
like it; and you and me must stick close, back to back like, and
we'll save our necks in spite o' fate and fortune."

Just then a man hailed us from the fire that breakfast was
ready, and we were soon seated here and there about the sand over
biscuit and fried junk. They had lit a fire fit to roast an ox, and
it was now grown so hot that they could only approach it from the
windward, and even there not without precaution. In the same
wasteful spirit, they had cooked, I suppose, three times more than
we could eat; and one of them, with an empty laugh, threw what was
left into the fire, which blazed and roared again over this unusual
fuel. I never in my life saw men so careless of the morrow; hand to
mouth is the only word that can describe their way of doing; and
what with wasted food and sleeping sentries, though they were bold
enough for a brush and be done with it, I could see their entire
unfitness for anything like a prolonged campaign.

Even Silver, eating away, with Captain Flint upon his shoulder,
had not a word of blame for their recklessness. And this the more
surprised me, for I thought he had never shown himself so cunning
as he did then.

"Aye, mates," said he, "it's lucky you have Barbecue to think
for you with this here head. I got what I wanted, I did. Sure
enough, they have the ship. Where they have it, I don't know yet;
but once we hit the treasure, we'll have to jump about and find
out. And then, mates, us that has the boats, I reckon, has the
upper hand."

Thus he kept running on, with his mouth full of the hot bacon;
thus he restored their hope and confidence, and, I more than
suspect, repaired his own at the same time.

"As for hostage," he continued, "that's his last talk, I guess,
with them he loves so dear. I've got my piece o' news, and thanky
to him for that; but it's over and done. I'll take him in a line
when we go treasure-hunting, for we'll keep him like so much gold,
in case of accidents, you mark, and in the meantime. Once we got
the ship and treasure both and off to sea like jolly companions,
why then we'll talk Mr. Hawkins over, we will, and we'll give him
his share, to be sure, for all his kindness."

It was no wonder the men were in a good humour now. For my part,
I was horribly cast down. Should the scheme he had now sketched
prove feasible, Silver, already doubly a traitor, would not
hesitate to adopt it. He had still a foot in either camp, and there
was no doubt he would prefer wealth and freedom with the pirates to
a bare escape from hanging, which was the best he had to hope on
our side.

Nay, and even if things so fell out that he was forced to keep
his faith with Dr. Livesey, even then what danger lay before us!
What a moment that would be when the suspicions of his followers
turned to certainty and he and I should have to fight for dear
life—he a cripple and I a boy—against five strong and active
seamen!

Add to this double apprehension the mystery that still hung over
the behaviour of my friends, their unexplained desertion of the
stockade, their inexplicable cession of the chart, or harder still
to understand, the doctor's last warning to Silver, "Look out for
squalls when you find it," and you will readily believe how little
taste I found in my breakfast and with how uneasy a heart I set
forth behind my captors on the quest for treasure.

We made a curious figure, had anyone been there to see us—all in
soiled sailor clothes and all but me armed to the teeth. Silver had
two guns slung about him—one before and one behind—besides the
great cutlass at his waist and a pistol in each pocket of his
square-tailed coat. To complete his strange appearance, Captain
Flint sat perched upon his shoulder and gabbling odds and ends of
purposeless sea-talk. I had a line about my waist and followed
obediently after the sea-cook, who held the loose end of the rope,
now in his free hand, now between his powerful teeth. For all the
world, I was led like a dancing bear.

The other men were variously burthened, some carrying picks and
shovels—for that had been the very first necessary they brought
ashore from the Hispaniola—others laden with pork, bread, and
brandy for the midday meal. All the stores, I observed, came from
our stock, and I could see the truth of Silver's words the night
before. Had he not struck a bargain with the doctor, he and his
mutineers, deserted by the ship, must have been driven to subsist
on clear water and the proceeds of their hunting. Water would have
been little to their taste; a sailor is not usually a good shot;
and besides all that, when they were so short of eatables, it was
not likely they would be very flush of powder.

Well, thus equipped, we all set out—even the fellow with the
broken head, who should certainly have kept in shadow—and
straggled, one after another, to the beach, where the two gigs
awaited us. Even these bore trace of the drunken folly of the
pirates, one in a broken thwart, and both in their muddy and
unbailed condition. Both were to be carried along with us for the
sake of safety; and so, with our numbers divided between them, we
set forth upon the bosom of the anchorage.

As we pulled over, there was some discussion on the chart. The
red cross was, of course, far too large to be a guide; and the
terms of the note on the back, as you will hear, admitted of some
ambiguity. They ran, the reader may remember, thus:

Tall tree, Spy-glass shoulder, bearing a point to

the N. of N.N.E.

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

Ten feet.

A tall tree was thus the principal mark. Now, right before us
the anchorage was bounded by a plateau from two to three hundred
feet high, adjoining on the north the sloping southern shoulder of
the Spy-glass and rising again towards the south into the rough,
cliffy eminence called the Mizzen-mast Hill. The top of the plateau
was dotted thickly with pine-trees of varying height. Every here
and there, one of a different species rose forty or fifty feet
clear above its neighbours, and which of these was the particular
"tall tree" of Captain Flint could only be decided on the spot, and
by the readings of the compass.

Yet, although that was the case, every man on board the boats
had picked a favourite of his own ere we were half-way over, Long
John alone shrugging his shoulders and bidding them wait till they
were there.

We pulled easily, by Silver's directions, not to weary the hands
prematurely, and after quite a long passage, landed at the mouth of
the second river—that which runs down a woody cleft of the
Spy-glass. Thence, bending to our left, we began to ascend the
slope towards the plateau.

At the first outset, heavy, miry ground and a matted, marish
vegetation greatly delayed our progress; but by little and little
the hill began to steepen and become stony under foot, and the wood
to change its character and to grow in a more open order. It was,
indeed, a most pleasant portion of the island that we were now
approaching. A heavy-scented broom and many flowering shrubs had
almost taken the place of grass. Thickets of green nutmeg-trees
were dotted here and there with the red columns and the broad
shadow of the pines; and the first mingled their spice with the
aroma of the others. The air, besides, was fresh and stirring, and
this, under the sheer sunbeams, was a wonderful refreshment to our
senses.

The party spread itself abroad, in a fan shape, shouting and
leaping to and fro. About the centre, and a good way behind the
rest, Silver and I followed—I tethered by my rope, he ploughing,
with deep pants, among the sliding gravel. From time to time,
indeed, I had to lend him a hand, or he must have missed his
footing and fallen backward down the hill.

We had thus proceeded for about half a mile and were approaching
the brow of the plateau when the man upon the farthest left began
to cry aloud, as if in terror. Shout after shout came from him, and
the others began to run in his direction.

"He can't 'a found the treasure," said old Morgan, hurrying past
us from the right, "for that's clean a-top."

Indeed, as we found when we also reached the spot, it was
something very different. At the foot of a pretty big pine and
involved in a green creeper, which had even partly lifted some of
the smaller bones, a human skeleton lay, with a few shreds of
clothing, on the ground. I believe a chill struck for a moment to
every heart.

"He was a seaman," said George Merry, who, bolder than the rest,
had gone up close and was examining the rags of clothing.
"Leastways, this is good sea-cloth."

"Aye, aye," said Silver; "like enough; you wouldn't look to find
a bishop here, I reckon. But what sort of a way is that for bones
to lie? 'Tain't in natur'."

Indeed, on a second glance, it seemed impossible to fancy that
the body was in a natural position. But for some disarray (the
work, perhaps, of the birds that had fed upon him or of the
slow-growing creeper that had gradually enveloped his remains) the
man lay perfectly straight—his feet pointing in one direction, his
hands, raised above his head like a diver's, pointing directly in
the opposite.

"I've taken a notion into my old numbskull," observed Silver.
"Here's the compass; there's the tip-top p'int o' Skeleton Island,
stickin' out like a tooth. Just take a bearing, will you, along the
line of them bones."

It was done. The body pointed straight in the direction of the
island, and the compass read duly E.S.E. and by E.

"I thought so," cried the cook; "this here is a p'inter. Right
up there is our line for the Pole Star and the jolly dollars. But,
by thunder! If it don't make me cold inside to think of Flint. This
is one of his jokes, and no mistake. Him and these six was alone
here; he killed 'em, every man; and this one he hauled here and
laid down by compass, shiver my timbers! They're long bones, and
the hair's been yellow. Aye, that would be Allardyce. You mind
Allardyce, Tom Morgan?"

"Aye, aye," returned Morgan; "I mind him; he owed me money, he
did, and took my knife ashore with him."

"Speaking of knives," said another, "why don't we find his'n
lying round? Flint warn't the man to pick a seaman's pocket; and
the birds, I guess, would leave it be."

"By the powers, and that's true!" cried Silver.

"There ain't a thing left here," said Merry, still feeling round
among the bones; "not a copper doit nor a baccy box. It don't look
nat'ral to me."

"No, by gum, it don't," agreed Silver; "not nat'ral, nor not
nice, says you. Great guns! Messmates, but if Flint was living,
this would be a hot spot for you and me. Six they were, and six are
we; and bones is what they are now."

"I saw him dead with these here deadlights," said Morgan. "Billy
took me in. There he laid, with penny-pieces on his eyes."

"Dead—aye, sure enough he's dead and gone below," said the
fellow with the bandage; "but if ever sperrit walked, it would be
Flint's. Dear heart, but he died bad, did Flint!"

"Aye, that he did," observed another; "now he raged, and now he
hollered for the rum, and now he sang. 'Fifteen Men' were his only
song, mates; and I tell you true, I never rightly liked to hear it
since. It was main hot, and the windy was open, and I hear that old
song comin' out as clear as clear—and the death-haul on the man
already."

"Come, come," said Silver; "stow this talk. He's dead, and he
don't walk, that I know; leastways, he won't walk by day, and you
may lay to that. Care killed a cat. Fetch ahead for the
doubloons."

We started, certainly; but in spite of the hot sun and the
staring daylight, the pirates no longer ran separate and shouting
through the wood, but kept side by side and spoke with bated
breath. The terror of the dead buccaneer had fallen on their
spirits.

Chapter 5
The Treasure Hunt--The Voice Among the Trees

Partly from the
damping influence of this alarm, partly to rest Silver and the sick
folk, the whole party sat down as soon as they had gained the brow
of the ascent.

The plateau being somewhat tilted towards the west, this spot on
which we had paused commanded a wide prospect on either hand.
Before us, over the tree-tops, we beheld the Cape of the Woods
fringed with surf; behind, we not only looked down upon the
anchorage and Skeleton Island, but saw—clear across the spit and
the eastern lowlands—a great field of open sea upon the east. Sheer
above us rose the Spy-glass, here dotted with single pines, there
black with precipices. There was no sound but that of the distant
breakers, mounting from all round, and the chirp of countless
insects in the brush. Not a man, not a sail, upon the sea; the very
largeness of the view increased the sense of solitude.

Silver, as he sat, took certain bearings with his compass.

"There are three 'tall trees'" said he, "about in the right line
from Skeleton Island. 'Spy-glass shoulder,' I take it, means that
lower p'int there. It's child's play to find the stuff now. I've
half a mind to dine first."

"I don't feel sharp," growled Morgan. "Thinkin' o' Flint—I think
it were—as done me."

"Ah, well, my son, you praise your stars he's dead," said
Silver.

"He were an ugly devil," cried a third pirate with a shudder;
"that blue in the face too!"

"That was how the rum took him," added Merry. "Blue! Well, I
reckon he was blue. That's a true word."

Ever since they had found the skeleton and got upon this train
of thought, they had spoken lower and lower, and they had almost
got to whispering by now, so that the sound of their talk hardly
interrupted the silence of the wood. All of a sudden, out of the
middle of the trees in front of us, a thin, high, trembling voice
struck up the well-known air and words:

"Fifteen men on the dead man's chest—

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

I never have seen men more dreadfully affected than the pirates.
The colour went from their six faces like enchantment; some leaped
to their feet, some clawed hold of others; Morgan grovelled on the
ground.

"It's Flint, by——!" cried Merry.

The song had stopped as suddenly as it began—broken off, you
would have said, in the middle of a note, as though someone had
laid his hand upon the singer's mouth. Coming through the clear,
sunny atmosphere among the green tree-tops, I thought it had
sounded airily and sweetly; and the effect on my companions was the
stranger.

"Come," said Silver, struggling with his ashen lips to get the
word out; "this won't do. Stand by to go about. This is a rum
start, and I can't name the voice, but it's someone
skylarking—someone that's flesh and blood, and you may lay to
that."

His courage had come back as he spoke, and some of the colour to
his face along with it. Already the others had begun to lend an ear
to this encouragement and were coming a little to themselves, when
the same voice broke out again—not this time singing, but in a
faint distant hail that echoed yet fainter among the clefts of the
Spy-glass.

"Darby M'Graw," it wailed—for that is the word that best
describes the sound—"Darby M'Graw! Darby M'Graw!" again and again
and again; and then rising a little higher, and with an oath that I
leave out: "Fetch aft the rum, Darby!"

The buccaneers remained rooted to the ground, their eyes
starting from their heads. Long after the voice had died away they
still stared in silence, dreadfully, before them.

"That fixes it!" gasped one. "Let's go."

"They was his last words," moaned Morgan, "his last words above
board."

Dick had his Bible out and was praying volubly. He had been well
brought up, had Dick, before he came to sea and fell among bad
companions.

Still Silver was unconquered. I could hear his teeth rattle in
his head, but he had not yet surrendered.

"Nobody in this here island ever heard of Darby," he muttered;
"not one but us that's here." And then, making a great effort:
"Shipmates," he cried, "I'm here to get that stuff, and I'll not be
beat by man or devil. I never was feared of Flint in his life, and,
by the powers, I'll face him dead. There's seven hundred thousand
pound not a quarter of a mile from here. When did ever a gentleman
o' fortune show his stern to that much dollars for a boozy old
seaman with a blue mug—and him dead too?"

But there was no sign of reawakening courage in his followers,
rather, indeed, of growing terror at the irreverence of his
words.

"Belay there, John!" said Merry. "Don't you cross a
sperrit."

And the rest were all too terrified to reply. They would have
run away severally had they dared; but fear kept them together, and
kept them close by John, as if his daring helped them. He, on his
part, had pretty well fought his weakness down.

"Sperrit? Well, maybe," he said. "But there's one thing not
clear to me. There was an echo. Now, no man ever seen a sperrit
with a shadow; well then, what's he doing with an echo to him, I
should like to know? That ain't in natur', surely?"

This argument seemed weak enough to me. But you can never tell
what will affect the superstitious, and to my wonder, George Merry
was greatly relieved.

"Well, that's so," he said. "You've a head upon your shoulders,
John, and no mistake. 'Bout ship, mates! This here crew is on a
wrong tack, I do believe. And come to think on it, it was like
Flint's voice, I grant you, but not just so clear-away like it,
after all. It was liker somebody else's voice now—it was
liker—"

"By the powers, Ben Gunn!" roared Silver.

"Aye, and so it were," cried Morgan, springing on his knees.
"Ben Gunn it were!"

"It don't make much odds, do it, now?" asked Dick. "Ben Gunn's
not here in the body any more'n Flint."

But the older hands greeted this remark with scorn.

"Why, nobody minds Ben Gunn," cried Merry; "dead or alive,
nobody minds him."

It was extraordinary how their spirits had returned and how the
natural colour had revived in their faces. Soon they were chatting
together, with intervals of listening; and not long after, hearing
no further sound, they shouldered the tools and set forth again,
Merry walking first with Silver's compass to keep them on the right
line with Skeleton Island. He had said the truth: dead or alive,
nobody minded Ben Gunn.

Dick alone still held his Bible, and looked around him as he
went, with fearful glances; but he found no sympathy, and Silver
even joked him on his precautions.

"I told you," said he—"I told you you had sp'iled your Bible. If
it ain't no good to swear by, what do you suppose a sperrit would
give for it? Not that!" and he snapped his big fingers, halting a
moment on his crutch.

But Dick was not to be comforted; indeed, it was soon plain to
me that the lad was falling sick; hastened by heat, exhaustion, and
the shock of his alarm, the fever, predicted by Dr. Livesey, was
evidently growing swiftly higher.

It was fine open walking here, upon the summit; our way lay a
little downhill, for, as I have said, the plateau tilted towards
the west. The pines, great and small, grew wide apart; and even
between the clumps of nutmeg and azalea, wide open spaces baked in
the hot sunshine. Striking, as we did, pretty near north-west
across the island, we drew, on the one hand, ever nearer under the
shoulders of the Spy-glass, and on the other, looked ever wider
over that western bay where I had once tossed and trembled in the
oracle.

The first of the tall trees was reached, and by the bearings
proved the wrong one. So with the second. The third rose nearly two
hundred feet into the air above a clump of underwood—a giant of a
vegetable, with a red column as big as a cottage, and a wide shadow
around in which a company could have manoeuvred. It was conspicuous
far to sea both on the east and west and might have been entered as
a sailing mark upon the chart.

But it was not its size that now impressed my companions; it was
the knowledge that seven hundred thousand pounds in gold lay
somewhere buried below its spreading shadow. The thought of the
money, as they drew nearer, swallowed up their previous terrors.
Their eyes burned in their heads; their feet grew speedier and
lighter; their whole soul was found up in that fortune, that whole
lifetime of extravagance and pleasure, that lay waiting there for
each of them.

Silver hobbled, grunting, on his crutch; his nostrils stood out
and quivered; he cursed like a madman when the flies settled on his
hot and shiny countenance; he plucked furiously at the line that
held me to him and from time to time turned his eyes upon me with a
deadly look. Certainly he took no pains to hide his thoughts, and
certainly I read them like print. In the immediate nearness of the
gold, all else had been forgotten: his promise and the doctor's
warning were both things of the past, and I could not doubt that he
hoped to seize upon the treasure, find and board the Hispaniola
under cover of night, cut every honest throat about that island,
and sail away as he had at first intended, laden with crimes and
riches.

Shaken as I was with these alarms, it was hard for me to keep up
with the rapid pace of the treasure-hunters. Now and again I
stumbled, and it was then that Silver plucked so roughly at the
rope and launched at me his murderous glances. Dick, who had
dropped behind us and now brought up the rear, was babbling to
himself both prayers and curses as his fever kept rising. This also
added to my wretchedness, and to crown all, I was haunted by the
thought of the tragedy that had once been acted on that plateau,
when that ungodly buccaneer with the blue face—he who died at
Savannah, singing and shouting for drink—had there, with his own
hand, cut down his six accomplices. This grove that was now so
peaceful must then have rung with cries, I thought; and even with
the thought I could believe I heard it ringing still.

We were now at the margin of the thicket.

"Huzza, mates, all together!" shouted Merry; and the foremost
broke into a run.

And suddenly, not ten yards further, we beheld them stop. A low
cry arose. Silver doubled his pace, digging away with the foot of
his crutch like one possessed; and next moment he and I had come
also to a dead halt.

Before us was a great excavation, not very recent, for the sides
had fallen in and grass had sprouted on the bottom. In this were
the shaft of a pick broken in two and the boards of several
packing-cases strewn around. On one of these boards I saw, branded
with a hot iron, the name Walrus—the name of Flint's ship.

All was clear to probation. The cache had been found and rifled;
the seven hundred thousand pounds were gone!

Chapter 6
The Fall of a Chieftain

There never was
such an overturn in this world. Each of these six men was as though
he had been struck. But with Silver the blow passed almost
instantly. Every thought of his soul had been set full-stretch,
like a racer, on that money; well, he was brought up, in a single
second, dead; and he kept his head, found his temper, and changed
his plan before the others had had time to realize the
disappointment.

"Jim," he whispered, "take that, and stand by for trouble."

And he passed me a double-barrelled pistol.

At the same time, he began quietly moving northward, and in a
few steps had put the hollow between us two and the other five.
Then he looked at me and nodded, as much as to say, "Here is a
narrow corner," as, indeed, I thought it was. His looks were not
quite friendly, and I was so revolted at these constant changes
that I could not forbear whispering, "So you've changed sides
again."

There was no time left for him to answer in. The buccaneers,
with oaths and cries, began to leap, one after another, into the
pit and to dig with their fingers, throwing the boards aside as
they did so. Morgan found a piece of gold. He held it up with a
perfect spout of oaths. It was a two-guinea piece, and it went from
hand to hand among them for a quarter of a minute.

"Two guineas!" roared Merry, shaking it at Silver. "That's your
seven hundred thousand pounds, is it? You're the man for bargains,
ain't you? You're him that never bungled nothing, you wooden-headed
lubber!"

"Dig away, boys," said Silver with the coolest insolence;
"you'll find some pig-nuts and I shouldn't wonder."

"Pig-nuts!" repeated Merry, in a scream. "Mates, do you hear
that? I tell you now, that man there knew it all along. Look in the
face of him and you'll see it wrote there."

"Ah, Merry," remarked Silver, "standing for cap'n again? You're
a pushing lad, to be sure."

But this time everyone was entirely in Merry's favour. They
began to scramble out of the excavation, darting furious glances
behind them. One thing I observed, which looked well for us: they
all got out upon the opposite side from Silver.

Well, there we stood, two on one side, five on the other, the
pit between us, and nobody screwed up high enough to offer the
first blow. Silver never moved; he watched them, very upright on
his crutch, and looked as cool as ever I saw him. He was brave, and
no mistake.

At last Merry seemed to think a speech might help matters.

"Mates," says he, "there's two of them alone there; one's the
old cripple that brought us all here and blundered us down to this;
the other's that cub that I mean to have the heart of. Now,
mates—"

He was raising his arm and his voice, and plainly meant to lead
a charge. But just then—crack! crack! crack!—three musket-shots
flashed out of the thicket. Merry tumbled head foremost into the
excavation; the man with the bandage spun round like a teetotum and
fell all his length upon his side, where he lay dead, but still
twitching; and the other three turned and ran for it with all their
might.

Before you could wink, Long John had fired two barrels of a
pistol into the struggling Merry, and as the man rolled up his eyes
at him in the last agony, "George," said he, "I reckon I settled
you."

At the same moment, the doctor, Gray, and Ben Gunn joined us,
with smoking muskets, from among the nutmeg-trees.

"Forward!" cried the doctor. "Double quick, my lads. We must
head 'em off the boats."

And we set off at a great pace, sometimes plunging through the
bushes to the chest.

I tell you, but Silver was anxious to keep up with us. The work
that man went through, leaping on his crutch till the muscles of
his chest were fit to burst, was work no sound man ever equalled;
and so thinks the doctor. As it was, he was already thirty yards
behind us and on the verge of strangling when we reached the brow
of the slope.

"Doctor," he hailed, "see there! No hurry!"

Sure enough there was no hurry. In a more open part of the
plateau, we could see the three survivors still running in the same
direction as they had started, right for Mizzen-mast Hill. We were
already between them and the boats; and so we four sat down to
breathe, while Long John, mopping his face, came slowly up with
us.

"Thank ye kindly, doctor," says he. "You came in in about the
nick, I guess, for me and Hawkins. And so it's you, Ben Gunn!" he
added. "Well, you're a nice one, to be sure."

"I'm Ben Gunn, I am," replied the maroon, wriggling like an eel
in his embarrassment. "And," he added, after a long pause, "how do,
Mr. Silver? Pretty well, I thank ye, says you."

"Ben, Ben," murmured Silver, "to think as you've done me!"

The doctor sent back Gray for one of the pick-axes deserted, in
their flight, by the mutineers, and then as we proceeded leisurely
downhill to where the boats were lying, related in a few words what
had taken place. It was a story that profoundly interested Silver;
and Ben Gunn, the half-idiot maroon, was the hero from beginning to
end.

Ben, in his long, lonely wanderings about the island, had found
the skeleton—it was he that had rifled it; he had found the
treasure; he had dug it up (it was the haft of his pick-axe that
lay broken in the excavation); he had carried it on his back, in
many weary journeys, from the foot of the tall pine to a cave he
had on the two-pointed hill at the north-east angle of the island,
and there it had lain stored in safety since two months before the
arrival of the Hispaniola.

When the doctor had wormed this secret from him on the afternoon
of the attack, and when next morning he saw the anchorage deserted,
he had gone to Silver, given him the chart, which was now
useless—given him the stores, for Ben Gunn's cave was well supplied
with goats' meat salted by himself—given anything and everything to
get a chance of moving in safety from the stockade to the
two-pointed hill, there to be clear of malaria and keep a guard
upon the money.

"As for you, Jim," he said, "it went against my heart, but I did
what I thought best for those who had stood by their duty; and if
you were not one of these, whose fault was it?"

That morning, finding that I was to be involved in the horrid
disappointment he had prepared for the mutineers, he had run all
the way to the cave, and leaving the squire to guard the captain,
had taken Gray and the maroon and started, making the diagonal
across the island to be at hand beside the pine. Soon, however, he
saw that our party had the start of him; and Ben Gunn, being fleet
of foot, had been dispatched in front to do his best alone. Then it
had occurred to him to work upon the superstitions of his former
shipmates, and he was so far successful that Gray and the doctor
had come up and were already ambushed before the arrival of the
treasure-hunters.

"Ah," said Silver, "it were fortunate for me that I had Hawkins
here. You would have let old John be cut to bits, and never given
it a thought, doctor."

"Not a thought," replied Dr. Livesey cheerily.

And by this time we had reached the gigs. The doctor, with the
pick-axe, demolished one of them, and then we all got aboard the
other and set out to go round by sea for North Inlet.

This was a run of eight or nine miles. Silver, though he was
almost killed already with fatigue, was set to an oar, like the
rest of us, and we were soon skimming swiftly over a smooth sea.
Soon we passed out of the straits and doubled the south-east corner
of the island, round which, four days ago, we had towed the
Hispaniola.

As we passed the two-pointed hill, we could see the black mouth
of Ben Gunn's cave and a figure standing by it, leaning on a
musket. It was the squire, and we waved a handkerchief and gave him
three cheers, in which the voice of Silver joined as heartily as
any.

Three miles farther, just inside the mouth of North Inlet, what
should we meet but the Hispaniola, cruising by herself? The last
flood had lifted her, and had there been much wind or a strong tide
current, as in the southern anchorage, we should never have found
her more, or found her stranded beyond help. As it was, there was
little amiss beyond the wreck of the main-sail. Another anchor was
got ready and dropped in a fathom and a half of water. We all
pulled round again to Rum Cove, the nearest point for Ben Gunn's
treasure-house; and then Gray, single-handed, returned with the gig
to the Hispaniola, where he was to pass the night on guard.

A gentle slope ran up from the beach to the entrance of the
cave. At the top, the squire met us. To me he was cordial and kind,
saying nothing of my escapade either in the way of blame or praise.
At Silver's polite salute he somewhat flushed.

"John Silver," he said, "you're a prodigious villain and
imposter—a monstrous imposter, sir. I am told I am not to prosecute
you. Well, then, I will not. But the dead men, sir, hang about your
neck like mill-stones."

"Thank you kindly, sir," replied Long John, again saluting.

"I dare you to thank me!" cried the squire. "It is a gross
dereliction of my duty. Stand back."

And thereupon we all entered the cave. It was a large, airy
place, with a little spring and a pool of clear water, overhung
with ferns. The floor was sand. Before a big fire lay Captain
Smollett; and in a far corner, only duskily flickered over by the
blaze, I beheld great heaps of coin and quadrilaterals built of
bars of gold. That was Flint's treasure that we had come so far to
seek and that had cost already the lives of seventeen men from the
Hispaniola. How many it had cost in the amassing, what blood and
sorrow, what good ships scuttled on the deep, what brave men
walking the plank blindfold, what shot of cannon, what shame and
lies and cruelty, perhaps no man alive could tell. Yet there were
still three upon that island—Silver, and old Morgan, and Ben
Gunn—who had each taken his share in these crimes, as each had
hoped in vain to share in the reward.

"Come in, Jim," said the captain. "You're a good boy in your
line, Jim, but I don't think you and me'll go to sea again. You're
too much of the born favourite for me. Is that you, John Silver?
What brings you here, man?"

"Come back to my dooty, sir," returned Silver.

"Ah!" said the captain, and that was all he said.

What a supper I had of it that night, with all my friends around
me; and what a meal it was, with Ben Gunn's salted goat and some
delicacies and a bottle of old wine from the Hispaniola. Never, I
am sure, were people gayer or happier. And there was Silver,
sitting back almost out of the firelight, but eating heartily,
prompt to spring forward when anything was wanted, even joining
quietly in our laughter—the same bland, polite, obsequious seaman
of the voyage out.

Chapter 7
And Last

The next morning we
fell early to work, for the transportation of this great mass of
gold near a mile by land to the beach, and thence three miles by
boat to the Hispaniola, was a considerable task for so small a
number of workmen. The three fellows still abroad upon the island
did not greatly trouble us; a single sentry on the shoulder of the
hill was sufficient to ensure us against any sudden onslaught, and
we thought, besides, they had had more than enough of fighting.

Therefore the work was pushed on briskly. Gray and Ben Gunn came
and went with the boat, while the rest during their absences piled
treasure on the beach. Two of the bars, slung in a rope's end, made
a good load for a grown man—one that he was glad to walk slowly
with. For my part, as I was not much use at carrying, I was kept
busy all day in the cave packing the minted money into
bread-bags.

It was a strange collection, like Billy Bones's hoard for the
diversity of coinage, but so much larger and so much more varied
that I think I never had more pleasure than in sorting them.
English, French, Spanish, Portuguese, Georges, and Louises,
doubloons and double guineas and moidores and sequins, the pictures
of all the kings of Europe for the last hundred years, strange
Oriental pieces stamped with what looked like wisps of string or
bits of spider's web, round pieces and square pieces, and pieces
bored through the middle, as if to wear them round your neck—nearly
every variety of money in the world must, I think, have found a
place in that collection; and for number, I am sure they were like
autumn leaves, so that my back ached with stooping and my fingers
with sorting them out.

Day after day this work went on; by every evening a fortune had
been stowed aboard, but there was another fortune waiting for the
morrow; and all this time we heard nothing of the three surviving
mutineers.

At last—I think it was on the third night—the doctor and I were
strolling on the shoulder of the hill where it overlooks the
lowlands of the isle, when, from out the thick darkness below, the
wind brought us a noise between shrieking and singing. It was only
a snatch that reached our ears, followed by the former silence.

"Heaven forgive them," said the doctor; "'tis the
mutineers!"

"All drunk, sir," struck in the voice of Silver from behind
us.

Silver, I should say, was allowed his entire liberty, and in
spite of daily rebuffs, seemed to regard himself once more as quite
a privileged and friendly dependent. Indeed, it was remarkable how
well he bore these slights and with what unwearying politeness he
kept on trying to ingratiate himself with all. Yet, I think, none
treated him better than a dog, unless it was Ben Gunn, who was
still terribly afraid of his old quartermaster, or myself, who had
really something to thank him for; although for that matter, I
suppose, I had reason to think even worse of him than anybody else,
for I had seen him meditating a fresh treachery upon the plateau.
Accordingly, it was pretty gruffly that the doctor answered
him.

"Drunk or raving," said he.

"Right you were, sir," replied Silver; "and precious little odds
which, to you and me."

"I suppose you would hardly ask me to call you a humane man,"
returned the doctor with a sneer, "and so my feelings may surprise
you, Master Silver. But if I were sure they were raving—as I am
morally certain one, at least, of them is down with fever—I should
leave this camp, and at whatever risk to my own carcass, take them
the assistance of my skill."

"Ask your pardon, sir, you would be very wrong," quoth Silver.
"You would lose your precious life, and you may lay to that. I'm on
your side now, hand and glove; and I shouldn't wish for to see the
party weakened, let alone yourself, seeing as I know what I owes
you. But these men down there, they couldn't keep their word—no,
not supposing they wished to; and what's more, they couldn't
believe as you could."

"No," said the doctor. "You're the man to keep your word, we
know that."

Well, that was about the last news we had of the three pirates.
Only once we heard a gunshot a great way off and supposed them to
be hunting. A council was held, and it was decided that we must
desert them on the island—to the huge glee, I must say, of Ben
Gunn, and with the strong approval of Gray. We left a good stock of
powder and shot, the bulk of the salt goat, a few medicines, and
some other necessaries, tools, clothing, a spare sail, a fathom or
two of rope, and by the particular desire of the doctor, a handsome
present of tobacco.

That was about our last doing on the island. Before that, we had
got the treasure stowed and had shipped enough water and the
remainder of the goat meat in case of any distress; and at last,
one fine morning, we weighed anchor, which was about all that we
could manage, and stood out of North Inlet, the same colours flying
that the captain had flown and fought under at the palisade.

The three fellows must have been watching us closer than we
thought for, as we soon had proved. For coming through the narrows,
we had to lie very near the southern point, and there we saw all
three of them kneeling together on a spit of sand, with their arms
raised in supplication. It went to all our hearts, I think, to
leave them in that wretched state; but we could not risk another
mutiny; and to take them home for the gibbet would have been a
cruel sort of kindness. The doctor hailed them and told them of the
stores we had left, and where they were to find them. But they
continued to call us by name and appeal to us, for God's sake, to
be merciful and not leave them to die in such a place.

At last, seeing the ship still bore on her course and was now
swiftly drawing out of earshot, one of them—I know not which it
was—leapt to his feet with a hoarse cry, whipped his musket to his
shoulder, and sent a shot whistling over Silver's head and through
the main-sail.

After that, we kept under cover of the bulwarks, and when next I
looked out they had disappeared from the spit, and the spit itself
had almost melted out of sight in the growing distance. That was,
at least, the end of that; and before noon, to my inexpressible
joy, the highest rock of Treasure Island had sunk into the blue
round of sea.

We were so short of men that everyone on board had to bear a
hand—only the captain lying on a mattress in the stern and giving
his orders, for though greatly recovered he was still in want of
quiet. We laid her head for the nearest port in Spanish America,
for we could not risk the voyage home without fresh hands; and as
it was, what with baffling winds and a couple of fresh gales, we
were all worn out before we reached it.

It was just at sundown when we cast anchor in a most beautiful
land-locked gulf, and were immediately surrounded by shore boats
full of Negroes and Mexican Indians and half-bloods selling fruits
and vegetables and offering to dive for bits of money. The sight of
so many good-humoured faces (especially the blacks), the taste of
the tropical fruits, and above all the lights that began to shine
in the town made a most charming contrast to our dark and bloody
sojourn on the island; and the doctor and the squire, taking me
along with them, went ashore to pass the early part of the night.
Here they met the captain of an English man-of-war, fell in talk
with him, went on board his ship, and, in short, had so agreeable a
time that day was breaking when we came alongside the
Hispaniola.

Ben Gunn was on deck alone, and as soon as we came on board he
began, with wonderful contortions, to make us a confession. Silver
was gone. The maroon had connived at his escape in a shore boat
some hours ago, and he now assured us he had only done so to
preserve our lives, which would certainly have been forfeit if
"that man with the one leg had stayed aboard." But this was not
all. The sea-cook had not gone empty-handed. He had cut through a
bulkhead unobserved and had removed one of the sacks of coin, worth
perhaps three or four hundred guineas, to help him on his further
wanderings.

I think we were all pleased to be so cheaply quit of him.

Well, to make a long story short, we got a few hands on board,
made a good cruise home, and the Hispaniola reached Bristol just as
Mr. Blandly was beginning to think of fitting out her consort. Five
men only of those who had sailed returned with her. "Drink and the
devil had done for the rest," with a vengeance, although, to be
sure, we were not quite in so bad a case as that other ship they
sang about:

With one man of her crew alive,

What put to sea with seventy-five.

All of us had an ample share of the treasure and used it wisely
or foolishly, according to our natures. Captain Smollett is now
retired from the sea. Gray not only saved his money, but being
suddenly smit with the desire to rise, also studied his profession,
and he is now mate and part owner of a fine full-rigged ship,
married besides, and the father of a family. As for Ben Gunn, he
got a thousand pounds, which he spent or lost in three weeks, or to
be more exact, in nineteen days, for he was back begging on the
twentieth. Then he was given a lodge to keep, exactly as he had
feared upon the island; and he still lives, a great favourite,
though something of a butt, with the country boys, and a notable
singer in church on Sundays and saints' days.

Of Silver we have heard no more. That formidable seafaring man
with one leg has at last gone clean out of my life; but I dare say
he met his old Negress, and perhaps still lives in comfort with her
and Captain Flint. It is to be hoped so, I suppose, for his chances
of comfort in another world are very small.

The bar silver and the arms still lie, for all that I know,
where Flint buried them; and certainly they shall lie there for me.
Oxen and wain-ropes would not bring me back again to that accursed
island; and the worst dreams that ever I have are when I hear the
surf booming about its coasts or start upright in bed with the
sharp voice of Captain Flint still ringing in my ears: "Pieces of
eight! Pieces of eight!"

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/cover.png
Robert Louis Stevenson

