

 [image: Cover]

 [image: Heritage History Logo]

 Buccaneers of America

 by

 J. Esquemeling

 Original Copyright 1678

 All rights reserved. This book and all parts thereof may not be reproduced in any form without prior permission of the publisher.

www.heritage-history.com

Table of Contents

Front Matter

The Author Sets Forth

Island of Tortuga

Island of Hispaniola

Exploits of Pierre le Grand

Pirates and their Vessels

Origin of Francis Lolonois

Lolonois Equips a Fleet

A Miserable End of Lolonois

Origin of Captain Morgan

Island of Cuba

Attack on Puerto Bello

The Taking of Maracaibo

Morgan Equips a New Fleet

The River de la Hacha

Retaking of St. Catherines

Taking of Chagres Castle

On to Panama

Morgan Destroys Panama City

The Author Sets Forth

The introduction—The author sets forth for the Western islands, in the service of the
West-India Company of France—They meet with an English frigate, and arrive at the Island of
Tortuga.

We set sail from Havre-de-Grace in France, from whence we set sail in the ship called St. John, May 2,
1666. Our vessel was equipped with twenty-eight guns, twenty mariners, and two hundred and twenty
passengers, including those whom the company sent as free passengers. Soon after we came to an
anchor under the Cape of Barfleur, there to join seven other ships of the same West-India company,
which were to come from Dieppe, under convoy of a man-of-war, mounted with thirty-seven guns, and
two hundred and fifty men. Of these ships two were bound for Senegal, five for the Caribbean
islands, and ours for Tortuga. Here gathered to us about twenty sail of other ships, bound for
Newfoundland, with some Dutch vessels going for Nantz, Rochel, and St.
Martin's, so that in all we made thirty sail. Here we put ourselves in a posture of defence, having
noticed that four English frigates, of sixty guns each, waited for us near Aldernay. Our admiral,
the Chevalier Sourdis, having given necessary orders, we sailed thence with a favourable gale, and
some mists arising, totally impeded the English frigates from discovering our fleet. We steered our
course as near as we could to the coast of France, for fear of the enemy. As we sailed along, we met
a vessel of Ostend, who complained to our admiral, that a French privateer had robbed him that very
morning; whereupon we endeavoured to pursue the said pirate; but our labour was in vain, not being
able to overtake him.

Our fleet, as we sailed, caused no small fears and alarms to the inhabitants of the coasts of
France, these judging us to be English, and that we sought some convenient place for landing. To
allay their fright, we hung out our colours; but they would not trust us. After this we came to an
anchor in the bay of Conquet in Brittany, near Ushant, there to take in water. Having stored
ourselves with fresh provisions here, we prosecuted our voyage, designing to pass by the Ras of
Fontenau, and not expose ourselves to the Sorlingues, fearing the English that were cruising
thereabouts. The river Ras is of a current very strong and rapid, which, rolling over many rocks,
disgorges itself into the sea, on the coast of France, in 48 deg. 10 min. latitude;
so that this passage is very dangerous, all the rocks, as yet, being not thoroughly known.

Here I shall mention the ceremony, which, at this passage, and some other places, is used by the
mariners, and by them called baptism, though it may seem little to our purpose. The master's mate
clothed himself with a ridiculous sort of garment, that reached to his feet, and on his head he put
a suitable cap, made very burlesque; in his right hand he had a naked wooden sword, and in his left
a pot full of ink: his face was horribly blacked with soot, and his neck adorned with a collar of
many little pieces of wood. Thus apparelled, he commanded every one to be called who had never
passed through that dangerous place before; and then, causing them to kneel down, he made the sign
of the cross on their foreheads, with ink, and gave every one a stroke on the shoulders with his
wooden sword. Meanwhile, the standers-by cast a bucket of water upon each man's head; and so ended
the ceremony. But that done, each of the baptized must give a bottle of brandy, placing it nigh the
main-mast, without speaking a word; even those who have no such liquor not being excused. If the
vessel never passed that way before, the captain is obliged to distribute some wine among the
mariners and passengers; but as for other gifts, which the newly baptized frequently offer, they are
divided among the old seamen, and of them they make a banquet among themselves.

The Hollanders likewise, not only at this passage, but also at the rocks called Berlingues, nigh the
coast of Portugal, in 39 deg. 40 min. (being a passage very dangerous, especially by night, when, in
the dark, the rocks are not distinguishable, the land being very high) they use some such ceremony:
but their manner of baptizing is very different from that of the French; for he that is to be
baptized is fastened, and hoisted up thrice, at the mainyard's end, as if he were a criminal. If he
be hoisted the fourth time, in the name of the Prince of Orange, or of the captain of the vessel,
his honour is more than ordinary. Thus every one is dipped several times in the main ocean; but he
that is dipped first has the honour of being saluted with a gun. Such as are not willing to fall,
must pay twelve pence for ransom; if he be an officer, two shillings; and if a passenger, at their
own pleasure. If the ship never passed that way before, the captain is to give a small rundlet of
wine, which, if he denies, the mariners may cut off the stem of the vessel. All the profit accruing
by this ceremony is kept by the master's mate, who, after reaching their port, usually lays it out
in wine, which is drank amongst the ancient seamen. Some say this ceremony was instituted by the
Emperor Charles V. though it is not amongst his laws. But here I leave these sea customs, and return
to our voyage.

Having passed the Ras, we had very good weather, till we came to Cape Finis Term: here a sudden
tempest
surprised us, and separated our ship from the rest that were in our company. This storm continued
eight days; in which time it would move compassion to see how miserably the passengers were tumbled
to and fro, on all sides of the ship; insomuch, that the mariners, in the performance of their duty,
were compelled to tread upon them. This boisterous weather being over, we had very favourable gales
again, till we came to the tropic of Cancer. This tropic is an imaginary circle, which astronomers
have invented in the heavens, limiting the progress of the sun towards the north pole. It is placed
in the latitude of 23 deg. 30 min. Here we were baptized a second time, as before. The French always
perform this ceremony at the tropic of Cancer, as also under the tropic of Capricorn. In this part
of the world we had very favourable weather, at which we were very glad, because of our great want
of water; for that element is so scarce with us, that we were stinted to two half pints a man every
day.

About the latitude of Barbadoes, we met an English frigate, or privateer, who first began to give us
chase; but finding herself not to exceed us in force, presently got away: hereupon, we pursued her,
firing several guns, eight-pounders, at her; but at length she escaped, and we returned to our
course. Soon after, we came within sight of Martinico. We were bent to the coast of the isle of St.
Peter, but were frustrated by a storm, which took us hereabouts. Hence we resolved to steer
to Guadeloupe, yet we could not reach this island, by reason of the said storm; so that we directed
our course to the isle of Tortuga, being the very same land we were bound to. We passed along the
coast of Punta Rica, which is extremely agreeable and delightful to the sight, being adorned with
beautiful woods, even to the tops of the mountains. Then we discovered Hispaniola (of which I shall
give a description), and we coasted about it till we came to Tortuga, our desired port. Here we
anchored, July 7, in the same year, not having lost one man in the voyage. We landed the goods that
belonged to the West-India company, and, soon after, the ship was sent to Cal de Sac with some
passengers.

The Island of Tortuga

A description of Tortuga—The fruits and plants there—How the French first settled there,
at two several times, and forced out the Spaniards—The author twice sold in the said island.

The island of Tortuga is situate on the north side of Hispaniola, in 20 deg. 30 min. latitude; its just
extent is threescore leagues about. The Spaniards, who gave name to this island, called it so from
the shape of the land, in some manner resembling a great sea-tortoise, called by them
Tortuga-de-mar. The country is very mountainous, and full of rocks, and yet thick of lofty trees,
that grow upon the hardest of those rocks, without partaking of a softer soil. Hence it comes that
their roots, for the greatest part, are seen naked, entangled among the rocks like the branching of
ivy against our walls. That part of this island which stretches to the north is totally uninhabited:
the reason is, first, because it is incommodious, and unhealthy: and, secondly, for the ruggedness
of the coast, that gives no access to the shore, unless among rocks almost inaccessible: for this
cause it is peopled only on the south part, which hath only one port indifferently good: yet this
harbour has two entries, or channels, which afford passage to ships of seventy guns; the port itself
being without danger, and capable of receiving a great number of vessels. The inhabited parts, of
which the first is called the Low-Lands, or Low-Country: this is the chief among the rest, because
it contains the port aforesaid. The town is called Cayona, and here live the chiefest and richest
planters of the island. The second part is called the Middle Plantation: its soil is yet almost new,
being only known to be good for tobacco. The third is named Ringot, and is situate towards the west
part of the island. The fourth and last is called the Mountain, in which place were made the first
plantations upon this island.

As to the wood that grows here, we have already said that the trees are exceeding tall, and pleasing
to the sight; whence no man will doubt, but they may be applied to several uses. Such is the yellow
saunder, which by the inhabitants is called bois de chandel, or, in English, candle-wood,
because it burns like a candle, and serves them with light while they fish by night. Here grows,
also, lingnum sanctum, or guaiacum: its virtues are very well known, more especially to those who
observe not the Seventh Commandment, and are given to impure copulations!—physicians drawing
hence, in several compositions, the greatest antidote for venereal diseases; as also for cold and
viscous humours. The trees, likewise, which afford gummi elemi, grow here in great
abundance; as doth radix Chinae, of China root: yet this is not so good as that of other parts of
the western world. It is very white and soft, and serves for pleasant food to the wild boars, when
they can find nothing else. This island, also, is not deficient in aloes, nor an infinite number of
the other medicinal herbs, which may please the curiosity of such as are given to their
contemplation: moreover, for building of ships, or any other sort of architecture, here are found
several sorts of timber. The fruits, likewise, which grow here abundantly, are nothing inferior, in
quantity or quality, to what other islands produce. I shall name only some of the most ordinary and
common: such are magnoit, potatoes, Abajou apples, yannas, bacones, paquays, carosoles, mamayns,
annananes, and divers other sorts, which I omit to specify. Here grow likewise, in great numbers,
those trees called palmitoes, or palmites, whence is drawn a certain juice which serves the
inhabitants instead of wine, and whose leaves cover their houses instead of tiles.

In this island aboundeth, also, the wild boar. The governor hath prohibited the hunting of them with
dogs, fearing lest, the island being but small, the whole race of them, in a short time, should be
destroyed. The reason why he thought convenient to preserve these wild beasts was, that, in case of
any invasion, the inhabitants might sustain themselves with their food, especially were they once
constrained to retire to the woods and
mountains. Yet this sort of game is almost impeded by itself, by reason of the many rocks , and
precipices, which, for the greatest part, are covered with little shrubs, very green and thick;
whence the huntsmen have oftentimes fallen, and left us the sad remembrance of many a memorable
disaster.

At a certain time of the year there resort to Tortuga large flocks of wild pigeons, and then the
inhabitants feed on them very plentifully, having more than they can consume, and leaving totally to
their repose all other sorts of fowl, both wild and tame; that so, in the absence of the pigeons,
these may supply their place. But as nothing in the universe, though never so pleasant, can be
found, but what hath something of bitterness with it; the very symbol of this truth we see in the
aforesaid pigeons: for these, the season being past, can scarce be touched with the tongue, they
become so extremely lean, and bitter even to admiration. The reason of this bitterness is
attributed to a certain seed which they eat about that time, even as bitter as gall. About the
sea-shores, everywhere, are found great multitudes of crabs, both of land and sea, and both sorts
very big. These are good to feed servants and slaves, whose palates they please, but are very
hurtful to the sight: besides, being eaten too often, they cause great giddiness in the head, with
much weakness of the brain; so that, very frequently, they are deprived of sight for a quarter of
an hour.

The French having settled in the isle of St. Christopher, planted there a sort of trees, of which,
at present, there possibly may be greater quantities; with the timber whereof they made long-boats,
and boys, which they sent thence westward, well manned and victualled, to discover other islands.
These setting sail from St. Christopher, came within sight of Hispaniola, where they arrived with
abundance of joy. Having landed, they marched into the country, where they found large quantities of
cattle; such as cows, bulls, horses, and wild boars: but finding no great profit in these animals,
unless they could enclose them, and knowing, likewise, the island to be pretty well peopled by the
Spaniards, they thought it convenient to enter upon and seize the island of Tortuga. This they
performed without any difficulty, there being upon the island no more than ten or twelve Spaniards
to guard it. These few men let the French come in peaceably, and possess the island for six months,
without any trouble; meanwhile they passed and repassed, with their canoes, to Hispaniola, from
whence they transported many people, and at last began to plant the whole island of Tortuga. The few
Spaniards remaining there, perceiving the French to increase their number daily, began, at last, to
repine at their prosperity, and grudge them the possession: hence they gave notice to others of
their nation, their neighbours, who sent several boats, well armed and manned, to dispossess the
French. This expedition succeeded
according to their desires; for the new possessors, seeing the great number of Spaniards, fled with all
they had to the woods, and hence, by night, they wafted over with canoes to the island of
Hispaniola: this they the more easily performed, having no women or children with them, nor any
great substance to carry away. Here they also retired into the woods, both to seek for food, and
from thence, with secrecy, to give intelligence to others of their own faction; judging for certain,
that within a little while they should be in a capacity to hinder the Spaniards from fortifying in
Tortuga.

Meanwhile, the Spaniards of the great island ceased not to seek after their new guests, the French,
with intent to root them out of the woods if possible, or cause them to perish with hunger; but this
design soon failed, having found that the French were masters both of good guns, powder, and
bullets. Here therefore the fugitives waited for a certain opportunity, wherein they knew the
Spaniards were to come from Tortuga with arms, and a great number of men, to join with those of the
greater island for their destruction. When this occasion offered, they in the meanwhile deserting
the woods where they were, returned to Tortuga, and dispossessed the small number of Spaniards that
remained at home. Having so done, they fortified themselves the best they could, thereby to prevent
the return of the Spaniards in case they should attempt it. Moreover, they sent immediately to the
governor of St.
Christopher's, craving his aid and relief, and demanding of him a governor, the better to be united among
themselves, and strengthened on all occasions. The governor of St. Christopher's received their
petition with much satisfaction, and, without delay, sent Monsieur le Passeur to them in quality of
a governor, together with a ship full of men, and all necessaries for their establishment and
defence. No sooner had they received this recruit, but the governor commanded a fortress to be built
upon the top of a high rock, from whence he could hinder the entrance of any ships or other vessels
to the port. To this fort no other access could be had, than by almost climbing through a very
narrow passage that was capable only of receiving two persons at once, and those not without
difficulty. In the middle of this rock was a great cavity, which now serves for a storehouse:
besides, here was great convenience for raising a battery. The fort being finished, the governor
commanded two guns to be mounted, which could not be done without great toil and labour; as also a
house to be built within the fort, and afterwards the narrow way, that led to the said fort, to be
broken and demolished, leaving no other ascent thereto than by a ladder. Within the fort gushes out
a plentiful fountain of pure fresh water, sufficient to refresh a garrison of a thousand men. Being
possessed of these conveniences, and the security these things might promise, the French began to
people the island, and each of them to seek their living; some by
hunting, others by planting tobacco, and others by cruising and robbing upon the coasts of the
Spanish islands, which trade is continued by them to this day.

The Spaniards, notwithstanding, could not behold, but with jealous eyes, the daily increase of the
French in Tortuga, fearing lest, in time, they might by them be dispossessed also of Hispaniola.
Thus taking an opportunity (when many of the French were abroad at sea, and others employed in
hunting), with eight hundred men, in several canoes, they landed again in Tortuga, almost without
being perceived by the French; but finding that the governor had cut down many trees for the better
discovery of any enemy in case of an assault, as also that nothing of consequence could be done
without great guns, they consulted about the fittest place for raising a battery. This place was
soon concluded to be the top of a mountain which was in sight, seeing that from thence alone they
could level their guns at the fort, which now lay open to them since the cutting down of the trees
by the new possessors. Hence they resolved to open a way for the carriage of some pieces of ordnance
to the top. This mountain is somewhat high, and the upper part thereof plain, from whence the whole
island may be viewed: the sides thereof are very rugged, by reason a great number of inaccessible
rocks do surround it; so that the ascent was very difficult, and would always have been the same,
had not the Spaniards undergone the immense labour and toil of
making the way before mentioned, as I shall now relate.

The Spaniards had with them many slaves and Indians, labouring men, whom they call matades,
or, in English, half-yellow men; these they ordered with iron tools to dig a way through the rocks.
This they performed with the greatest speed imaginable; and through this way, by the help of many
ropes and pulleys, they at last made shift to get up two pieces of ordnance, wherewith they made a
battery next day, to play on the fort. Meanwhile, the French knowing these designs, prepared for a
defence (while the Spaniards were busy about the battery) sending notice everywhere to their
companions for help. Thus the hunters of the island all joined together, and with them all the
pirates who were not already too far from home. These landed by night at Tortuga, lest they should
be seen by the Spaniards; and, under the same obscurity of the night, they all together, by a back
way, climbed the mountain where the Spaniards were posted, which they did the more easily being
acquainted with these rocks. They came up at the very instant that the Spaniards, who were above,
were preparing to shoot at the fort, not knowing in the least of their coming. Here they set upon
them at their backs with such fury as forced the greatest part to precipitate themselves from the
top to the bottom, and dash their bodies in pieces: few or none escaped; for if any remained alive,
they were put to the sword. Some Spaniards did
still keep the bottom of the mountain; but these, hearing the shrieks and cries of them that were
killed, and believing some tragical revolution to be above fled immediately towards the sea,
despairing ever to regain the island of Tortuga.

The governors of this island behaved themselves as proprietors and absolute lords thereof till 1664,
when the West-India company of France took possession thereof, and sent thither, for their governor,
Monsieur Ogeron. These planted the colony for themselves by their factors and servants, thinking to
drive some considerable trade from thence with the Spaniards, even as the Hollanders do from
Curacao: but this design did not answer; for with other nations they could drive no trade, by reason
they could not establish any secure commerce from the beginning with their own; forasmuch as at the
first institution of this company in France they agreed with the pirates, hunters, and planters,
first possessors of Tortuga, that these should buy all their necessaries from the said company
upon trust. And though this agreement was put in execution, yet the factors of the company soon
after found that they could not recover either monies or returns from those people, that they were
constrained to bring some armed men into the island, in behalf of the company, to get in some of
their payments. But neither this endeavour, nor any other, could prevail towards the settling a
second trade with those of the island. Hereupon, the company recalled
their factors, giving them orders to sell all that was their own in the said plantation, both the
servants belonging to the company (which were sold, some for twenty, and others for thirty pieces of
eight), as also all other merchandizes and proprieties. And thus all their designs fell to the
ground.

On this occasion I was also sold, being a servant under the said company in whose service I left
France: but my fortune was very bad, for I fell into the hands of the most cruel and perfidious man
that ever was born, who was then governor, or rather lieutenant-general, of that island. This man
treated me with all the hard usage imaginable, yea, with that of hunger, with which I thought I
should have perished inevitably. Withal, he was willing to let me buy my freedom and liberty, but
not under the rate of three hundred pieces of eight, I not being master of one at a time in the
world. At last, through the manifold miseries I endured, as also affliction of mind, I was thrown
into a dangerous sickness. This misfortune, added to the rest, was the cause of my happiness: for my
wicked master, seeing my condition, began to fear lest he should lose his monies with my life.
Hereupon he sold me a second time to a surgeon, for seventy pieces of eight. Being with this second
master, I began soon to recover my health through the good usage I received, he being much more
humane and civil than my first patron. He gave me both clothes and very good food; and after I had
served him but one year,
he offered me my liberty, with only this condition, that I should pay him one hundred pieces of
eight when I was in a capacity so to do; which kind proposal of his I could not but accept with
infinite joy and gratitude.

Being now at liberty, though like Adam when he was first created—that is, naked and destitute
of all human necessaries—not knowing how to get my living, I determined to enter into the
order of the pirates or robbers at sea. Into this society I was received with common consent, both
of the superior and vulgar sort, where I continued till 1672. Having assisted them in all their
designs and attempts, and served them in many notable exploits (of which hereafter I shall give the
reader a true account), I returned to my own native country. But before I begin my relation, I shall
say something of the island Hispaniola, which lies towards the western part of America; as also give
my reader a brief description thereof, according to my slender ability and experience.

The Island of Hispaniola

A Description of Hispaniola.—Also a Relation of the French Buccaneers.

The large and rich island called Hispaniola is situate from 17 degrees to 19 degrees latitude; the
circumference is 300 leagues; the extent from east to west 120; its breadth almost 50, being broader
or narrower at certain places. This island was first discovered by Christopher Columbus, A.D. 1492;
he being sent for this purpose by Ferdinand, king of Spain; from which time to this present the
Spaniards have been continually possessors thereof. There are upon this island very good and strong
cities, towns, and hamlets, as well as a great number of pleasant country houses and plantations,
the effects of the care and industry of the Spaniards its inhabitants.

The chief city and metropolis hereof is Santo Domingo; being dedicated to St. Dominic, from whom it
derives its name. It is situate towards the south, and affords a most excellent prospect; the
country round about being embellished with innumerable rich plantations, as also verdant meadows
and fruitful gardens; all which produce plenty and variety of excellent pleasant
fruits, according to the nature of those countries. The governor of the island resides in this city,
which is, as it were, the storehouse of all the cities, towns, and villages, which hence export and
provide themselves with all necessaries for human life; and yet hath it this particularity above
many other cities, that it entertains no commerce with any nation but its own, the Spaniards. The
greatest part of the inhabitants are rich and substantial merchants or shopkeepers.

Another city of this island is San Jago, or St. James, being consecrated to that apostle. This is an
open place, without walls or castle, situate in 19 deg. latitude. The inhabitants are generally
hunters and planters, the adjacent territory and soil being very proper for the said exercises: the
city is surrounded with large and delicious fields, as much pleasing to the view as those of Santo
Domingo; and these abound with beasts both wild and tame, yielding vast numbers of skins and hides,
very profitable to the owners.

In the south part of this island is another city, called Nuestra Sennora de Alta Gracia. This
territory produces great quantities of cacao, whereof the inhabitants make great store of the
richest chocolate. Here grows also ginger and tobacco, and much tallow is made of the beasts which
are hereabouts hunted.

The inhabitants of this beautiful island of Hispaniola often resort in their canoes to the isle of
Savona, not far distant, where is their chief fishery, especially of
tortoises. Hither those fish constantly resort in great multitudes, at certain seasons, there to lay
their eggs, burying them-in the sands of the shoal, where, by the heat of the sun, which in those
parts is very ardent, they are hatched. This island of Savona has little or nothing that is worthy
consideration, being so very barren by reason of its sandy soil. True it is, that here grows some
small quantity of lignum sanctum, or guaiacum, of whose use we say something in another place.

Westward of Santo Domingo is another great village called El Pueblo de Aso, or the town of Aso: the
inhabitants thereof drive great traffic with those of another village, in the very middle of the
island, and is called San Juan de Goave, or St. John of Goave. This is environed with a magnificent
prospect of gardens, woods, and meadows. Its territory extends above twenty leagues in length, and
grazes a great number of wild bulls and cows. In this village scarce dwell any others than hunters
and butchers, who flay the beasts that are killed. These are for the most part a mongrel sort of
people; some of which are born of white European people and negroes, and called mulattoes: others
of Indians and white people, and termed mesticos: but others come of negroes and Indians, and are
called alcatraces. From the said village are exported yearly vast quantities of tallow and hides,
they exercising no other traffic: for as to the lands in this place, they are not cultivated, by
reason of the excessive dryness of the
soil. These are the chiefest places that the Spaniards possess in this island, from the Cape of
Lobos towards St. John de Goave, unto the Cape of Samana nigh the sea, on the north side, and from
the eastern part towards the sea, called Punta de Espada. All the rest of the island is possessed by
the French, who are also planters and hunters.

This island hath very good ports for ships, from the Cape of Lobos to the Cape of Tiburon, on the
west side thereof. In this space there are no less than four ports, exceeding in goodness,
largeness, and security, even the very best of England. Besides these, from the Cape of Tiburon to
the Cape of Donna Maria, there are two very excellent ports; and from this cape to the Cape of St.
Nicholas, there are no less than twelve others. Every one of these ports hath also the confluence of
two or three good rivers, in which are great plenty of several sorts of fish very pleasing to the
palate. The country hereabouts is well watered with large and deep rivers and brooks, so that this
part of the land may easily be cultivated without any great fear of droughts, because of these
excellent streams. The sea-coasts and shores are also very pleasant, to which the tortoises resort
in large numbers to lay their eggs.

This island was formerly very well peopled, on the north side, with many towns and villages; but
these, being ruined by the Hollanders, were at last, for the greatest part, deserted by the
Spaniards.

The spacious fields of this island commonly are five or six leagues in length, the beauty whereof is
so pleasing to the eye, that, together with the great variety of their natural productions, they
captivate the senses of the beholder. For here at once they not only with diversity of objects
recreate the sight, but with many of the same do also please the smell, and with most contribute
delights to the taste; also they flatter and excite the appetite, especially with the multitudes of
oranges and lemons here growing, both sweet and sour, and those that participate of both tastes, and
are only pleasantly tartish. Besides here abundantly grow several sorts of fruit, such are citrons,
toronjas, and limas; in English not improperly called crab lemons.

Beside the fruit which this island produces, whose plenty, as is said, surpasses all the islands of
America; it abounds also with all sorts of quadrupeds, as horses, bulls, cows, wild boars, and
others, very useful to mankind, not only for food, but for cultivating the ground, and the
management of commerce.

Here are vast numbers of wild dogs: these destroy yearly many cattle; for no sooner hath a cow
calved, or a mare foaled, but these wild mastiffs devour the young, if they find not resistance from
keepers and domestic dogs. They run up and down the woods and fields, commonly fifty, threescore, or
more, together; being withal so fierce, that they will often assault an entire herd of wild boars,
not ceasing to worry them till they
have fetched down two or three. One day a French buccaneer showed me a strange action of this kind:
being in the fields a-hunting together, we heard a great noise of dogs which has surrounded a wild
boar: having tame dogs with us, we left them to the custody of our servants, being desirous to see
the sport. Hence my companion and I climbed up two several trees, both for security and prospect.
The wild boar, all alone, stood against a tree, defending himself with his tusks from a great
number of dogs that enclosed him; killed with his teeth, and wounded several of them. This bloody
fight continued about an hour; the wild boar, meanwhile, attempting many times to escape. At last
flying, one dog, leaping upon his back, fastened on his throat. The rest of the dogs, perceiving the
courage of their companion, fastened likewise on the boar, and presently killed him. This done, all
of them, the first only excepted, laid themselves down upon the ground about the prey, and there
peaceably continued, till he, the first and most courageous of the troop, had ate as much as he
could: when this dog had left off, all the rest fell in to take their share, till nothing was left.
What ought we to infer from this notable action, performed by wild animals, but this: that even
beasts themselves are not destitute of knowledge, and that they give us documents how to honour such
as have deserved well; even since these irrational animals did reverence and respect him that
exposed his life to the greatest danger against the common enemy?

The governor of Tortuga, Monsieur Ogeron, finding that the wild dogs killed so many of the wild
boars, that the hunters of that island had much ado to find any; fearing lest that common substance
of the island should fail, sent for a great quantity of poison from France to destroy tile wild
mastiffs: this was done, A.D. 1668, by commanding horses to be killed, and empoisoned, and laid open
at certain places where the wild dogs used to resort. This being continued for six months, there
were killed an incredible number; and yet all this could not exterminate and destroy the race, or
scarce diminish them; their number appearing almost as large as before. These wild dogs are easily
tamed among men, even as tame as ordinary house dogs. The hunters of those parts, whenever they find
a wild bitch with whelps, commonly take away the puppies, and bring them home; which being grown up,
they hunt much better than other dogs.

But here the curious reader may perhaps inquire how so many wild dogs came here. The occasion was,
the Spaniards having possessed these isles, found them peopled with Indians, a barbarous people,
sensual and brutish, hating all labour, and only inclined to killing, and making war against their
neighbours; not out of ambition, but only because they agreed not with themselves in some common
terms of language; and perceiving the dominion of the Spaniards laid great restrictions upon their
lazy and brutish customs, they conceived an
irreconcilable hatred against them; but especially because they saw them take possession of their
kingdoms and dominions. Hereupon, they made against them all the resistance they could, opposing
everywhere their designs to the utmost: and the Spaniards finding themselves cruelly hated by the
Indians, and nowhere secure from their treacheries, resolved to extirpate and ruin them, since they
could neither tame them by civility, nor conquer them with the sword. But the Indians, it being
their custom to make the woods their chief places of defence, at present made these their refuge,
whenever they fled from the Spaniards. Hereupon, those first conquerors of the New World made use of
dogs to range and search the intricatest thickets of woods and forests for those their implacable
and unconquerable enemies: thus they forced them to leave their old refuge, and submit to the
sword, seeing no milder usage would do it; hereupon they killed some of them, and quartering their
bodies, placed them in the highways, that others might take warning from such a punishment; but this
severity proved of ill consequence, for instead of fighting them and reducing them to civility, they
conceived such horror of the Spaniards, that they resolved to detest and fly their sight for ever;
hence the greatest part died in caves and subterraneous places of the woods and mountains, in which
places I myself have often seen great numbers of human bones. The Spaniards finding no more Indians
to appear about the woods, turned away
a great number of dogs they had in their houses, and they finding no masters to keep them, betook
themselves to the woods and fields to hunt for food to preserve their lives; thus by degrees they
became unacquainted with houses, and grew wild. This is the truest account I can give of the
multitudes of wild dogs in these parts.

But besides these wild mastiffs, here are also great numbers of wild horses everywhere all over the
island: they are but low of stature, short bodied, with great heads, long necks, and big or thick
legs: in a word, they have nothing handsome in their shape. They run up and down commonly in troops
of two or three hundred together, one going always before to lead the multitude: when they meet any
person travelling through the woods or fields, they stand still, suffering him to approach till he
can almost touch them: and then suddenly starting, they betake themselves to flight, running away as
fast as they can. The hunters catch them only for their skins, though sometimes they preserve their
flesh likewise, which they harden with smoke, using it for provisions when they go to sea.

Here would be also wild bulls and cows in great number, if by continual hunting they were not much
diminished; yet considerable profit is made to this day by such as make it their business to kill
them. The wild bulls are of a vast bigness of body, and yet they hurt not any one except they be
exasperated. Their hides are from eleven to thirteen feet long.

It is now time to speak of the French who inhabit great part of this island. We have already told
how they came first into these parts: we shall now only describe their manner of living, customs,
and ordinary employments. The callings or professions they follow are generally but three, either
to hunt or plant, or else to rove the seas as pirates. It is a constant custom among them all, to
seek out a comrade or companion, whom we may call partner in their fortunes, with whom they join the
whole stock of what they possess towards a common gain. This is done by articles agreed to, and
reciprocally signed. Some constitute their surviving companion absolute heir to what is left by the
death of the first: others, if they be married, leave their estates to their wives and children;
others, to other relations. This done, every one applies himself to his calling, which is always one
of the three afore-mentioned.

The hunters are again subdivided into two sorts; for some of these only hunt wild bulls and cows,
others only wild boars. The first of these are called bucaniers, and not long ago were about six
hundred on this island, but now they are reckoned about three hundred. The cause has been the great
decrease of wild cattle, which has been such, that, far from getting, they now are but poor in their
trade. When the bucaniers go into the woods to hunt for wild bulls and cows, they commonly remain
there a twelvemonth or two years, without returning home. After the hunt is over, and the spoil
divided,
they commonly sail to Tortuga, to provide themselves with guns, powder, and shot, and other
necessaries for another expedition; the rest of their gains they spend prodigally, giving themselves
to all manner of vices and debauchery, particularly to drunkenness, which they practise mostly with
brandy: this they drink as liberally as the Spaniards do water. Sometimes they buy together a pipe
of wine; this they stave at one end, and never cease drinking till it is out. Thus sottishly they
live till they have no money left. The said bucaniers are very cruel and tyrannical to their
servants, so that commonly they had rather be galley-slaves, or saw Brazil wood in the rasphouses of
Holland, than serve such barbarous masters.

The second sort hunt nothing but wild boars; the flesh of these they salt, and sell it so to the
planters. These hunters have the same vicious customs, and are as much addicted to debauchery as the
former; but their manner of .hunting is different from that in Europe; for these bucaniers have
certain places designed for hunting, where they live for three or four months, and sometimes a whole
year. Such places are called deza boulan; and in these, with only the company of five or six
friends, they continue all the said time in mutual friendship. The first bucaniers many times agree
with planters to furnish them with meat all the year at a certain price: the payment hereof is often
made with two or three hundredweight of tobacco in the leaf; but the planters
commonly into the bargain furnish them with a servant, whom they send to help. To the servant they
afford sufficient necessaries for the purpose, especially of powder and shot to hunt withal.

The planters here have but very few slaves; for want of which, themselves and their servants are
constrained to do all the drudgery. These servants commonly bind themselves to their masters for
three years; but their masters, having no consciences, often traffic with their bodies, as with
horses at a fair, selling them to other masters as they sell negroes. Yea, to advance this trade,
some persons go purposely into France (and likewise to England, and other countries) to pick up
young men or boys, whom they inveigle and transport; and having once got them into these islands,
they work them like horses, the toil imposed on them being much harder than what they enjoin the
negroes, their slaves; for these they endeavour to preserve, being their perpetual bondmen: but for
their white servants, they care not whether they live or die, seeing they are to serve them no
longer than three years. These miserable kidnapped people are frequently subject to a disease, which
in these parts is called coma, being a total privation of their senses. This distemper is judged to
proceed from their hard usage, and the change of their native climate; and there being often among
these some of good quality, tender education, and soft constitutions, they are more easily seized
with this disease, and others of those
countries, than those of harder bodies, and laborious lives. Beside the hard usage in their diet,
apparel, and rest, many times they beat them so cruelly, that they fall down dead under the hands of
their cruel masters. This I have often seen with great grief. Of the many instances, I shall only
give you the following history, it being remarkable in its circumstances.

A certain planter of these countries exercised such cruelty towards one of his servants, as caused
him to run away. Having absconded, for some days, in the woods, at last he was taken, and brought
back to the wicked Pharaoh. No sooner had he got him, but he commanded him to be tied to a tree;
here he gave him so many lashes on his naked back, as made his body run with an entire stream of
blood; then, to make the smart of his wounds the greater, he anointed him with lemon-juice, mixed
with salt and pepper. In this miserable posture he left him tied to the tree for twenty-four hours,
which being past, he began his punishment again, lashing him, as before, so cruelly, that the
miserable wretch gave up the ghost, with these dying words: "I beseech the Almighty God, creator of
heaven and earth, that he permit the wicked spirit to make thee feel as many torments before thy
death, as thou hast caused me to feel before mine." A strange thing, and worthy of astonishment and
admiration! Scarce three or four days were past, after this horrible fact, when the Almighty Judge,
who had heard the cries of the tormented
wretch, suffered the evil one suddenly to possess this barbarous and inhuman homicide, so that those
cruel hands which had punished to death his innocent servant, were the tormentors of his own body:
for he beat himself and tore his flesh, after a miserable manner, till he lost the very shape of a
man; not ceasing to howl and cry, without any rest by day or night. Thus he continued raving mad,
till he died. Many other examples of this kind I could rehearse; but these not belonging to our
present discourse, I omit them.

The planters of the Caribbean islands are rather worse, and more cruel to their servants, than the
former. In the isle of St. Christopher dwells one named Bettesa, well known to the Dutch merchants,
who has killed above a hundred of his servants with blows and stripes. The English do the same with
their servants; and the mildest cruelty they exercise towards them is, that when they have served
six years of their time (they being bound among the English for seven) they use them so cruelly, as
to force them to beg of their masters to sell them to others, though it be to begin another
servitude of seven years, or at least three or four. And I have known many, who have thus served
fifteen or twenty years, before they could obtain their freedom. Another law, very rigorous in that
nation, is, if any man owes another above twenty-five shillings English, if he cannot pay it, he is
liable to be sold for six or eight months. Not to trouble the reader any longer with relations of
this kind, I shall now describe the famous actions and exploits of the greatest pirates of my time,
during my residence in those parts: these I shall relate without the least passion or partiality,
and assure my reader that I shall give him no stories upon trust, or hearsay, but only those
enterprises to which I was myself an eyewitness.

The Exploits of Pierre Le Grand

Original of the most famous pirates of the coasts of America—Famous exploits of Pierre le
Grand.

I have told you in the preceding chapters how I was compelled to adventure my life among the pirates of
America; which sort of men I name so, because they are not authorized by any sovereign prince: for
the kings of Spain having on several occasions sent their ambassadors to the kings of England and
France, to complain of the molestations and troubles those pirates often caused on the coasts of
America, even in the calm of peace; it hath always been answered, "that such men did not commit
those acts of hostility and piracy as subjects to their majesties; and therefore his Catholic
Majesty might proceed against them as he should think fit." The king of France added, "that he had
no fortress nor castle upon Hispaniola, neither did he receive a farthing of tribute from thence."
And the king of England adjoined, "that he had never given any commissions to those of Jamaica, to
commit hostilities against the subjects of his Catholic Majesty." Nor did he only give this bare
answer, but out of his royal desire to pleasure the court of Spain, recalled the governor of
Jamaica, placing another in his room; all which
could not prevent these pirates from acting as heretofore. But before I relate their bold actions, I
shall say something of their rise and exercises; as also of the chiefest of them, and their manner
of arming themselves before they put to sea.

[image: [Illustration]]

PIERRE LE GRAND COMMANDING THE SPANISH CAPTAIN TO SURRENDER THE SHIP.

The first pirate that was known upon Tortuga was Pierre le Grand, or Peter the Great. He was born at
Dieppe in Normandy. That action which rendered him famous was his taking the vice-admiral of the
Spanish flota, near the Cape of Tiburon, on the west side of Hispaniola; this he performed with only
one boat, and twenty-eight men. Now till that time the Spaniards had passed and repassed with all
security, through the channel of Bahama; so that Pierre le Grand setting out to sea by the Caycos,
he took this great ship with all the ease imaginable. The Spaniards they found aboard they set
ashore, and sent the vessel to France. The manner how this undaunted spirit attempted and took this
large ship I shall give you, out of the journal of the author, in his own words. "The boat," says
he, "wherein Pierre le Grand was with his companions, had been at sea a long time without finding
any prize worth his taking; and their provisions beginning to fail, they were in danger of
starving. Being almost reduced to despair, they spied a great ship of the Spanish flota, separated
from the rest; this vessel they resolved to take, or die in the attempt. Hereupon, they sailed
towards her, to view her strength. And though they judged the
vessel to be superior to theirs, yet their covetousness, and the extremity they were reduced to,
made them venture. Being come so near that they could not possibly escape, they made an oath to
their captain, Pierre le Grand, to stand by him to the last. 'Tis true, the pirates did believe they
should find the ship unprovided to fight, and thereby the sooner master her. It was in the dusk of
the evening they began to attack; but before they engaged, they ordered the surgeon of the boat to
bore a hole in the sides of it, that their own vessel sinking under them, they might be compelled
to attack more vigorously, and endeavour more hastily to board the ship. This was done accordingly,
and without any other arms than a pistol in one hand and a sword in the other, they immediately
climbed up the sides of the ship, and ran altogether into the great cabin, where they found the
captain, with several of his companions, playing at cards. Here they set a pistol to his breast,
commanding him to deliver up the ship. The Spaniards, surprised to see the pirates on board their
ship, cried `Jesus bless us! are these devils, or what are they?' Meanwhile some of them took
possession of the gun-room, and seized the arms, killing as many as made any opposition; whereupon
the Spaniards presently surrendered. That very day the captain of the ship had been told by some of
the seamen that the boat which was in view, cruising, was a boat of pirates; whom the captain
slightly answered, 'What then, must I be afraid of such
a pitiful thing as that is? No, though she were a ship as big and as strong as mine is.' As soon as
Pierre le Grand had taken this rich prize, he detained in his service as many of the common seamen
as he had need of, setting the rest ashore, and then set sail for France, where he continued,
without ever returning to America again.

The planters and hunters of Tortuga had no sooner heard of the rich prize those pirates had taken,
but they resolved to follow their example. Hereupon, many of them left their employments, and
endeavoured to get some small boats, wherein to exercise piracy; but not being able to purchase, or
build them at Tortuga, they resolved to set forth in their canoes, and seek them elsewhere. With
these they cruised at first upon Cape de Alvarez, where the Spaniards used to trade from one city to
another in small vessels, in which they carry hides, tobacco, and other commodities, to the
Havannah, and to which the Spaniards from Europe do frequently resort.

Here it was that those pirates at first took a great many boats laden with the aforesaid
commodities; these they used to carry to Tortuga, and sell the whole purchase to the ships that
waited for their return, or accidentally happened to be there. With the gains of these prizes they
provided themselves with necessaries, wherewith to undertake other voyages, some of which were made
to Campeche, and others toward New Spain; in
both which the Spaniards then drove a great trade. Upon those coasts they found great numbers of
trading vessels, and often ships of great burden. Two of the biggest of these vessels, and two great
ships which the Spaniards had laden with plate in the port of Campeche, to go to the Caracas, they
took in less than a month's time, and carried to Tortuga; where the people of the whole island,
encouraged by their success, especially seeing in two years the riches of the country so much
increased, they augmented the number of pirates so fast, that in a little time there were, in that
small island and port, above twenty ships of this sort of people. Hereupon the Spaniards, not able
to bear their robberies any longer, equipped two large men-of-war, both for the defence of their own
coasts, and to cruise upon the enemies.

Pirates and Their Vessels

How the pirates arm their vessels, and regulate their voyages.

Before the pirates go to sea, they give notice to all concerned, of the day on which they are to embark;
obliging each man to bring so many pounds of powder and ball as they think necessary. Being all come
aboard, they consider where to get provisions, especially flesh, seeing they scarce eat anything
else; and of this the most common sort is pork; the next food is tortoises, which they salt a
little: sometimes they rob such or such hog-yards, where the Spaniards often have a thousand head of
swine together. They come to these places in the night, and having beset the keeper's lodge, they
force him to rise, and give them as many heads as they desire, threatening to kill him if he
refuses, or makes any noise; and these menaces are oftentimes executed on the miserable
swine-keepers, or any other person that endeavours to hinder their robberies.

Having got flesh sufficient for their voyage, they return to their ship: here they allow, twice a
day, every one as much as he can eat, without weight or measure; nor does the steward of the vessel
give any more flesh, or anything else, to the captain, than to the meanest
mariner. The ship being well victualled, they deliberate whither they shall go to seek their
desperate fortunes, and likewise agree upon certain articles, which are put in writing, which every
one is bound to observe; and all of them, or the chiefest part, do set their hands to it. Here they
set down distinctly what sums of money each particular person ought to have for that voyage, the
fund of all the payments being what is gotten by the whole expedition; for otherwise it is the same
law among these people as with other pirates. No prey, no pay. First, therefore, they mention how
much the captain is to have for his ship; next, the salary of the carpenter, or shipwright, who
careened, mended, and rigged the vessel: this commonly amounts to one hundred or one hundred and
fifty pieces of eight, according to the agreement. Afterwards, for provisions and victualling, they
draw out of the same common stock about two hundred pieces of eight; also a salary for the surgeon,
and his chest of medicaments, which usually is rated at two hundred or two hundred and fifty pieces
of eight. Lastly, they agree what rate each one ought to have that is either wounded or maimed in
his body, suffering the loss of any limb; as, for the loss of a right arm, six hundred pieces of
eight, or six slaves; for the left arm, five hundred pieces of eight, or five slaves; for a right
leg, five hundred pieces of eight, or five slaves; for the left leg, four hundred pieces of eight,
or four slaves; for an eye, one hundred pieces of eight, or one slave; for a finger,
the same as for an eye. All which sums are taken out of the common stock of what is gotten by their
piracy, and a very exact and equal dividend is made of the remainder. They have also regard to
qualities and places: thus the captain, or chief, is allotted five or six portions, to what the
ordinary seamen have: the master's mate only two, and other officers proportionately to their
employ: after which, they draw equal parts from the highest to the lowest mariner, the boys not
being omitted, who draw half a share; because when they take a better vessel than their own, it is
in the boys' duty to fire their former vessel, and then retire to the prize.

They observe among themselves very good orders; for in the prizes which they take, it is severely
prohibited, to every one, to take anything to themselves: hence all they take is equally divided, as
hath been said before: yea, they take a solemn oath to each other, not to conceal the least thing
they find among the prizes; and if any one is found false to the said oath, he is immediately turned
out of the society. They are very civil and charitable to each other; so that if any one wants what
another has, with great willingness they give it one to another. As soon as these pirates have taken
a prize, they immediately set ashore the prisoners, detaining only some few, for their own help and
service: whom, also, they release, after two or three years. They refresh themselves at one island
or another, but especially at those on the south of Cuba; here they careen their
vessels, while some hunt, and others cruise in canoes for prizes.

The inhabitants of New Spain and Campeche lade their best merchandize in ships of great bulk: the
vessels from Campeche sail in the winter to Caracas, Trinity isles, and that of Margarita, and
return back again in the summer. The pirates knowing these seasons (being very diligent in their
inquiries) always cruise between the places above-mentioned; but in case they light on no
considerable booty, they commonly undertake some more hazardous enterprises: one remarkable instance
of which I shall here give you.

[image: [Illustration]]

THE MAN-OF-WAR GAVE THEM CHASE.

A certain pirate called Pierre Francois, or Peter Francis, waiting a long time at sea with his boat
and twenty-six men, for the ships that were to return from Maracaibo to Campeche, and not being able
to find any prey, at last he resolved to direct his course to Rancheiras, near the River de la
Plata, in 12 deg. and a half north latitude. Here lies a rich bank of pearl, to the fishery whereof
they yearly sent from Carthagena twelve vessels with a man-of-war for their defence. Every vessel
has at least two negroes in it, who are very dexterous in diving to the depth of six fathoms, where
they find good store of pearls. On this fleet, called the pearl-fleet, Pierre Francois resolved to
venture, rather than go home empty; they then rid at anchor at the mouth of the River de la Hacha,
the man-of-war scarce half a league distant from the small ships, and the wind
very calm.	Having spied them in this posture, he presently pulled down his sails, and rowed along
the coast feigning to be a Spanish vessel coming from Maracaibo; but no sooner was he come to the
pearl-bank, when suddenly he assaulted the vice-admiral of eight guns and sixty men, commanding them
to surrender. The Spaniards made a good defence for some time, but at last were forced to submit.

Having thus taken the vice-admiral, he resolved to attempt the man-of-war, with which addition he
hoped to master the rest of the fleet: to this end he presently sunk his own boat, putting forth the
Spanish colours, and weighed anchor with a little wind which then began to stir, having with threats
and promises compelled most of the Spaniards to assist him: but so soon as the man-of-war perceived
one of his fleet to sail, he did so too, fearing lest the mariners designed to run away with the
riches they had on board. The pirate on this immediately gave over the enterprise, thinking
themselves unable to encounter force to force: hereupon they endeavoured to get out of the river
and gain the open seas, by making as much sail as they could; which the man-of-war perceiving, he
presently gave them chase, but the pirates having laid on too much sail, and a gust of wind suddenly
rising, their main-mast was brought by the board, which disabled them from escaping.

This unhappy event much encouraged those in the man-of-war, they gaining upon the pirates every
moment, and at last overtook them; but finding they had twenty-two sound men, the rest being either
killed or wounded, resolved to defend themselves as long as possible; this they performed very
courageously for some time, till they were forced by the man-of-war, on condition that they should
not be used as slaves to carry stones, or be employed in other labours for three or four years, as
they served their negroes, but that they should be set safe ashore on free land. On these articles
they yielded with all they had taken, which was worth, in pearls alone, above 100,000 pieces of
eight, besides the vessel, provisions, goods, etc. All of which would have made this a greater prize
than he could desire, which he had certainly carried off, if his main-mast had not been lost, as we
said before.

Another bold attempt like this, no less remarkable, I shall also give you. A certain pirate of
Portugal, thence called Bartholomew Portugues, was cruising in a boat of thirty men and four small
guns from Jamaica, upon the Cape de Corriente in Cuba, where he met a great ship from Maracaibo and
Carthagena, bound for the Havannah, well provided with twenty great guns and seventy men, passengers
and mariners; this ship he presently assaulted, which they on board as resolutely defended. The
pirate escaping the first encounter, resolved to attack her more vigorously than before, seeing he
had yet suffered no great damage: this he performed with so much resolution, that at last, after a
long and dangerous fight, he became master of it. The Portuguese lost only ten men, and had four
wounded; so that he had still remaining twenty fighting men, whereas the Spaniards had double the
number. Having possessed themselves of the ship, the wind being contrary to return to Jamaica, they
resolved to steer to Cape St. Anthony (which lies west of Cuba), there to repair and take in fresh
water, of which they were then in great want.

Being very near the cape above said, they unexpectedly met with three great ships coming from New
Spain, and bound for the Havannah; by these not being able to escape, they were easily retaken, both
ship and pirates, and all made prisoners, and stripped of all the riches they had taken but just
before. The cargo consisted in 120,000 weight of cocoa-nuts, the chief ingredient of chocolate, and
70,000 pieces of eight. Two days after this misfortune, there arose a great storm, which separated
the ships from one another. The great vessel, where the pirates were, arrived at Campeche, where
many considerable merchants came and saluted the captain; these presently knew the Portuguese
pirate, being infamous for the many insolencies, robberies and murders he had committed on their
coasts, which they kept fresh in their memory.

The next day after their arrival, the magistrates of the city sent to demand the prisoners from on
board the ship, in order to punish them according to their deserts;
but fearing the captain of the pirates should make his escape (as he had formerly done, being their
prisoner once before) they judged it safer to leave him guarded on shipboard for the present, while
they erected a gibbet to hang him on the next day, without any other process than to lead him from
the ship to his punishment; the rumour of which was presently brought to Bartholomew Portugues,
whereby he sought all possible means to escape that night: with this design he took two earthen
jars, wherein the Spaniards carry wine from Spain to the West-Indies, and stopped them very well,
intending to use them for swimming, as those unskilled in that art do corks or empty bladders;
having made this necessary preparation, he waited when all should be asleep; but not being able to
escape his sentinel's vigilance, he stabbed him with a knife he had secretly purchased, and then
threw himself into the sea with the earthen jars before-mentioned, by the help of which, though he
never learned to swim, he reached the shore, and immediately took to the woods, where he hid himself
for three days, not daring to appear, eating no other food than wild herbs.

Those of the city next day made diligent search for him in the woods, where they concluded him to
be. This strict inquiry Portugues saw from the hollow of a tree, wherein he lay hid; and upon their
return he made the best of his way to del Golpho Triste, forty leagues from Campeche, where he
arrived within a fortnight after his
escape: during which time, as also afterwards, he endured extreme hunger and thirst, having no
other provision with him than a small calabash with a little water: besides the fears of falling
again into the hands of the Spaniards. He eat nothing but a few shell-fish, which he found among the
rocks near the seashore; and being obliged to pass some rivers, not knowing well how to swim, he
found at last an old board which the waves had driven ashore, wherein were a few great nails; these
he took, and with no small labour whetted on a stone, till he had made them like knives, though not
so well; with these, and nothing else, he cut down some branches of trees, which with twigs and
osiers he joined together, and made as well as he could a boat to waft him over the rivers: thus
arriving at the Cape of Golpho Triste, as was said, he found a vessel of pirates, comrades of his
own, lately come from Jamaica.

To these he related all his adversities and misfortunes, and withal desired they would fit him with
a boat and twenty men, with which company alone he promised to return to Campeche, and assault the
ship that was in the river, by which he had been taken fourteen days before. They presently granted
his request, and equipped him a boat accordingly. With this small company he set out to execute his
design, which he bravely performed eight days after he left Golpho Triste; for being arrived at
Campeche, with an undaunted courage, and without any noise, he assaulted the said ship: those
on board thought it was a boat from land that came to bring contraband goods, and so were in no
posture of defence; which opportunity the pirates laying hold of, assaulted them so resolutely, that
in a little time they compelled the Spaniards to surrender.

Being masters of the ship, they immediately weighed anchor and set sail from the port, lest they
should be pursued by other vessels. This they did with the utmost joy, seeing themselves possessors
of so brave a ship; especially Portugues, who by a second turn of fortune was become rich and
powerful again, who was so lately in that same vessel a prisoner, condemned to be hanged. With this
purchase he designed greater things, which he might have done, since there remained in the vessel so
great a quantity of rich merchandise, though the plate had been sent to the city: but while he was
making his voyage to Jamaica, near the isle of Pinos, on the south of Cuba, a terrible storm arose,
which drove against the Jardines rocks, where she was lost; but Portugues, with his companions,
escaped in a canoe, in which he arrived at Jamaica, where it was not long ere he went on new
adventures, but was never fortunate after.

[image: [Illustration]]

PORTUGUES MADE THE BEST OF HIS WAY TO DEL GOLPHO TRISTE.

Nor less considerable are the actions of another pirate who now lives at Jamaica, who on several
occasions has performed very surprising things. He was born at Groninghen in the United Provinces.
His own name not being known, his companions gave him that of Roche Brasiliano, by reason of his
long residence in Brazil:
hence he was forced to fly, when the Portuguese retook those countries from the Dutch, several
nations then inhabiting at Brazil (as English, French, Dutch, and others) , being constrained to
seek new fortunes.

This person fled to Jamaica, where, being at a stand how to get his living, he entered himself into
the society of pirates, where he served as a private mariner for some time, and behaved himself so
well, that he was beloved and respected by all. One day some of the mariners quarrelled with their
captain to that degree, that they left the boat. Brasiliano following them, was chosen their leader,
who having fitted out a small vessel, they made him captain.

Within a few days after, he took a great ship coming from New Spain, which had a great quantity of
plate on board, and carried it to Jamaica. This action got him a great reputation at home; and
though in his private affairs he governed himself very well, he would oftentimes appear brutish and
foolish when in drink, running up and down the streets, beating and wounding those he met, no person
daring to make any resistance.

To the Spaniards he was always very barbarous and cruel, out of an inveterate hatred against that
nation. Of these he commanded several to be roasted alive on wooden spits, for not showing him
hog-yards where he might steal swine. After many of these cruelties, as he was cruising on the
coasts of Campeche, a dismal tempest surprised him so violently, that his ship was wrecked
upon the coasts, the mariners only escaping with their muskets and some few bullets and powder,
which were the only things they could save. The ship was lost between Campeche and the Golpho
Triste: here they got ashore in a canoe, and, marching along the coast, with all the speed they
could, they directed their course towards Golpho Triste, the common refuge of the pirates. Being
upon his journey, and all very hungry and thirsty, as is usual in desert places, they were pursued
by a troop of an hundred Spaniards. Brasiliano, perceiving their imminent danger, encouraged his
companions, telling them they were better soldiers, and ought rather to die under their arms
fighting, as it became men of courage, than surrender to the Spaniards, who would take away their
lives with the utmost torments. The pirates were but thirty; yet, seeing their brave commander
oppose the enemy with such courage, resolved to do the like: hereupon they faced the troop of
Spaniards, and discharged their muskets on them so dexterously, that they killed one horseman almost
with every shot. The fight continued for an hour, till at last the Spaniards were put to flight.
They stripped the dead, and took from them what was most for their use; such as were also not quite
dead they dispatched with the ends of their muskets.

Having vanquished the enemy, they mounted on horses they found in the field, and continued their
journey; Brasiliano having lost but two of his companions in this bloody fight, and had two
wounded.
Prosecuting their way, before they came to the port they spied a boat at anchor from Campeche, well
manned, protecting a few canoes that were lading wood: hereupon they sent six of their men to watch
them, who next morning, by a wile, possessed themselves of the canoes. Having given notice to their
companions, they boarded them, and also took the little man-of-war, their convoy. Being thus masters
of this fleet, they wanted only provisions, of which they found little aboard those vessels: but
this defect was supplied by the horses, which they killed, and salted with salt, which by good
fortune the wood-cutters had brought with them, with which they supported themselves till they could
get better.

They took also another ship going from New Spain to Maracaibo, laden with divers sorts of
merchandise and pieces of eight, designed to buy cocoa-nuts for their lading home: all these they
carried to Jamaica, where they safely arrived, and, according to custom, wasted all in a few days in
taverns, giving themselves to all manner of debauchery. Such of these pirates will spend two or
three thousand pieces of eight in a night, not leaving themselves a good shirt to wear in the
morning. My own master would buy sometimes a pipe of wine, and, placing it in the street, would
force those that passed by to drink with him, threatening also to pistol them if they would not. He
would do the like with barrels of beer or ale; and very often he would throw these liquors about the
streets, and wet peoples'
clothes without regarding whether he spoiled their apparel.

Among themselves these pirates are very liberal: if any one has lost all, which often happens in
their manner of life, they freely give him of what they have. In taverns and alehouses they have
great credit; but at Jamaica they ought not to run very deep in debt, seeing the inhabitants there
easily sell one another for debt. This happened to my patron, to be sold for a debt of a tavern
wherein he had spent the greatest part of his money. This man had, within three months before, three
thousand pieces of eight in ready cash, all which he wasted in that little time, and became as poor
as I have told you.

But to return Brasiliano, after having spent all, was forced to go to sea again to seek his fortune.
He set forth towards the coast of Campeche, his common rendezvous: fifteen days after his arrival,
he put himself into a canoe to espy the port of that city, and see if he could rob any Spanish
vessel; but his fortune was so bad, that both he and all his men were taken and carried before the
governor, who immediately cast them into a dungeon, intending to hang them every one; and doubtless
he had done so, but for a stratagem of Brasiliano, which saved their lives. He wrote a letter to the
governor, in the names of other pirates that were abroad at sea, telling them he should have a care
how he used those persons he had in custody; for if he hurt them in
the least, they swore they would never give quarter to any Spaniard that should fall into their
hands.

These pirates having been often at Campeche, and other places of the West-Indies in the Spanish
dominions, the governor feared what mischief their companions abroad might do, if he should punish
them. Hereupon he released them, exacting only an oath on them that they would leave their exercise
of piracy for ever; and withal he sent them as common mariners, in the galleons, to Spain. They got
in this voyage, all together, five hundred pieces of eight; so that they tarried not long there
after their arrival. Providing themselves with necessaries, they returned to Jamaica, from whence
they set forth again to sea, committing greater robberies and cruelties than before; but especially
abusing the poor Spaniards, who fell into their hands, with all sorts of cruelty.

The Spaniards, finding they could gain nothing on these people, nor diminish their number, daily
resolved to lessen the number of their trading ships. But neither was this of any service; for the
pirates, finding few ships at sea, began to gather into companies, and to land on their dominions,
ruining cities, towns, and villages; pillaging, burning, and carrying away as much as they could.

The first pirate who began these invasions by land was Lewis Scot, who sacked the city of Campeche,
which he almost ruined, robbing and destroying all he
could; and after he had put it to an excessive ransom, he left it. After Scot came another named
Mansvelt, who invaded Granada, and penetrated even to the South Sea; till at last, for want of
provision, he was forced to go back. He assaulted the isle of St. Catherine, which he took, with a
few prisoners. These directed him to Carthagena, a principal city in Neuva Granada. But the bold
attempts and actions of John Davis, born at Jamaica, ought not to be forgotten, being some of the
most remarkable; especially his rare prudence and valour showed in the fore-mentioned kingdom of
Granada. This pirate, having long cruised in the Gulf of Pocatauro, on the ships expected to
Carthagena, bound for Nicaragua, and not meeting any of them, resolved at last to land in Nicaragua,
leaving his ship hid on the coast.

This design he soon executed; for taking eighty men out of ninety, which he had in all—and the
rest he left to keep the ship—he divided them equally into three canoes. His intent was to rob
the churches, and rifle the houses of the chief citizens of Nicaragua. Thus in the dark night they
entered the river leading to that city, rowing in their canoes; by day they hid themselves and boats
under the branches of trees, on the banks, which grow very thick along the river-sides in those
countries, and along the sea-coast. Being arrived at the city the third night, the sentinel, who
kept the post of the river, thought them to be fishermen that had been
fishing in the lake: and most of the pirates understanding Spanish, he doubted not, as soon as he
heard them speak. They had in their company an Indian who had run away from his master, who would
have enslaved him unjustly. He went first ashore, and instantly killed the sentinel: this done, they
entered the city, and went directly to three or four houses of the chief citizens, where they
knocked softly. These, believing them to be friends, opened the doors; and the pirates, suddenly
possessing themselves of the houses, stole all the money and plate they could find. Nor did they
spare the churches and most sacred things; all of which were pillaged and profaned, without any
respect or veneration.

Meanwhile, great cries and lamentations were heard of some who had escaped them; so that the whole
city was in an uproar, and all the citizens rallied in order, to a defence; which the pirates
perceiving, they instantly fled, carrying away their booty, and some prisoners: these they led away,
that if any of them should be taken by the Spaniards, they might use them for ransom. Thus they got
to their ship, and with all speed put to sea, forcing the prisoners, before they let them go, to
procure them as much flesh as was necessary for their voyage to. Jamaica. But no sooner had they
weighed anchor, when they saw a troop of about five hundred Spaniards, all well armed, at the
sea-side: against these they let fly several guns, wherewith they forced them
to quit the sands, and retire, with no small regret to see these pirates carry away so much plate of
their churches and houses, though distant at least forty leagues from the sea.

These pirates got, on this occasion, above four thousand pieces of eight in money, besides much
plate, and many jewels; in all, to the value of fifty thousand pieces of eight, or more: with all
this they arrived at Jamaica soon after. But this sort of people being never long masters of their
money, they were soon constrained to seek more by the same means; and Captain John Davis, presently
after his return, was chosen admiral of seven or eight vessels, he being now esteemed an able
conductor for such enterprises. He began his new command by directing his fleet to the north of
Cuba, there to wait for the fleet from New Spain; but missing his design, they determined for
Florida. Being arrived there, they landed their men, and sacked a small city named St. Augustine of
Florida. The castle had a garrison of two hundred men, but could not prevent the pillage of the
city, they effecting it without the least damage from the soldiers or townsmen.

The Origin of Francis Lolonois

Of the origin of Francis Lolonois, and the beginning of his robberies.

Francis Lolonois was a native of that territory in France which is called Les Sables d'Olone, or The Sands of Olone.
In his youth he was transported to the Caribbean islands, in quality of servant, or slave, according
to custom; of which we have already spoken. Being out of his time, he came to Hispaniola; here he
joined for some time with the hunters, before he began his robberies upon the Spaniards, which I
shall now relate, till his unfortunate death.

At first he made two or three voyages as a common mariner, wherein he behaved himself so
courageously as to gain the favour of the governor of Tortuga, Monsieur de la Place; insomuch that
he gave him a ship, in which he might seek his fortune, which was very favourable to him at first;
for in a short time he got great riches. But his cruelties against the Spaniards were such, that the
fame of them made him so well known through the Indies, that the Spaniards, in his time, would
choose rather to die, or sink fighting, than surrender, knowing they should have no mercy at his
hands. But Fortune,
being seldom constant, after some time turned her back; for in a huge storm he lost his ship on the
coast of Campeche. The men were all saved, but coming upon dry land, the Spaniards pursued them, and
killed the greatest part, wounding also Lolonois. Not knowing how to escape, he saved his life by a
stratagem; mingling sand with the blood of his wounds, with which besmearing his face, and other
parts of his body, and hiding himself dexterously among the dead, he continued there till the
Spaniards quitted the field.

They being gone, he retired to the woods, and bound up his wounds as well as he could. These being
pretty well healed, he took his way to Campeche, having disguised himself in a Spanish habit; here
he enticed certain slaves, to whom he promised liberty if they would obey him and trust to his
conduct. They accepted his promises, and stealing a canoe, they went to sea with him. Now the
Spaniards, having made several of his companions prisoners, kept them close in a dungeon, while
Lolonois went about the town and saw what passed. These were often asked, "What is become of your
captain?" To whom they constantly answered, "He is dead:" which rejoiced the Spaniards, who made
bonfires, and, knowing nothing to the contrary, gave thanks to God for their deliverance from such a
cruel pirate. Lolonois, having seen these rejoicings for his death, made haste to escape, with the
slaves above-mentioned, and came safe to Tortuga, the common
refuge of all sorts of wickedness, and the seminary, as it were, of pirates and thieves. Though now
his fortune was low, yet he got another ship with craft and subtlety, and in it twenty-one men.
Being well provided with arms and necessaries, he set forth for Cuba, on the south whereof is a
small village, called De los Cayos. The inhabitants drive a great trade in tobacco, sugar, and
hides, and all in boats, not being able to use ships, by reason of the little depth of that sea.

Lolonois was persuaded he should get here some considerable prey; but by the good fortune of some
fishermen who saw him, and the mercy of God, they escaped him: for the inhabitants of the town
dispatched immediately a vessel overland to the Havannah, complaining that Lolonois was come to
destroy them with two canoes. The governor could very hardly believe this, having received letters
from Campeche that he was dead: but, at their importunity, he sent a ship to their relief, with ten
guns, and ninety men, well armed; giving them this express command, "that they should not return
into his presence without having totally destroyed those pirates." To this effect he gave them a
negro to serve for a hangman, and orders, "that they should immediately' hang every one of the
pirates, excepting Lolonois, their captain, whom they should bring alive to the Havannah." This ship
arrived at Cayos, of whose coming the pirates were advertised beforehand, and instead of flying,
went to seek it in the river Estera,
where she rode at anchor. The pirates seized some fishermen, and forced them by night to show them
the entry of the port, hoping soon to obtain a greater vessel than their two canoes, and thereby to
mend their fortune. They arrived, after two in the morning, very nigh the ship; and the watch on
board the ship asking them, whence they came, and if they had seen any pirates abroad? They caused
one, of the prisoners to answer, they had seen no pirates, nor anything else. Which answer made them
believe that they were fled upon hearing of their coming.

But they soon found the contrary, for about break of day the pirates assaulted the vessel on both
sides, with their two canoes, with such vigour, that though the Spaniards behaved themselves as they
ought, and made as good defence as they could, making some use of their great guns, yet they were
forced to surrender, being beaten by the pirates, with sword in hand, down under the hatches. From
hence Lolonois commanded them to be brought up, one by one, and in this order caused their heads to
be struck off: among the rest came up the negro, designed to be the pirates' executioner; this
fellow implored mercy at his hands very dolefully, telling Lolonois he was constituted hangman of
that ship, and if he would spare him, he would tell him faithfully all that he should desire.
Lolonois, making him confess what he thought fit, commanded him to be murdered with the rest. Thus
he cruelly and barbarously put them all to
death, reserving only one alive, whom he sent back to the governor of the Havannah, with this
message in writing: "I shall never henceforward give quarter to any Spaniard whatsoever; and I have
great hopes I shall execute on your own person the very same punishment I have done upon them you
sent against me. Thus I have retaliated the kindness you designed to me and my companions." The
governor, much troubled at this sad news, swore, in the presence of many, that he would never grant
quarter to any pirate that should fall into his hands. But the citizens of the Havannah desired him
not to persist in the execution of that rash and rigorous oath, seeing the pirates would certainly
take occasion from thence to do the same, and they had an hundred times more opportunity of revenge
than he; that being necessitated to get their livelihood by fishery, they should hereafter always be
in danger of their lives. By these reasons he was persuaded to bridle his anger, and remit the
severity of his oath.

Now Lolonois had got a good ship, but very few provisions and people in it; to purchase both which,
he resolved to cruise from one port to another. Doing thus, for some time, without success, he
determined to go to the port of Maracaibo. Here he surprised a ship laden with plate, and other
merchandises, outward bound, to buy cocoanuts. With this prize he returned to Tortuga, where he was
received with joy by the inhabitants; they congratulating his happy success, and
their own private interest. He stayed not long there, but designed to equip a fleet sufficient to
transport five hundred men, and necessaries. Thus provided, he resolved to pillage both cities,
towns, and villages, and finally, to take Maracaibo itself. For this purpose he knew the island of
Tortuga would afford him many resolute and courageous men, fit for such enterprises: besides, he had
in his service several prisoners well acquainted with the ways and places designed upon.

Lolonois Equips a Fleet

Lolonois equips a fleet to land upon the Spanish islands of America, with intent to rob, sack and
burn whatsoever he met with.

Of this design Lolonois giving notice to all the pirates, whether at home or abroad, he got
together, in a little while, above four hundred men; beside which, there was then in Tortuga
another pirate, named Michael de Basco, who, by his piracy, had got riches sufficient to live at
ease, and go no more abroad; having, withal, the office of major of the island. But seeing the great
preparations that Lolonois made for this expedition, he joined him, and offered him, that if he
would make him his chief captain by land (seeing he knew the country very well, and all its avenues)
he would share in his fortunes, and go with him. They agreed upon articles to the great joy of
Lolonois, knowing that Basco had done great actions in Europe, and had the repute of a good
soldier. Thus they all embarked in eight vessels, that of Lolonois being the greatest, having ten
guns of indifferent carriage.

All things being ready, and the whole company on board, they set sail together about the end of
April,
being, in all, six hundred and sixty persons. They steered for that part called Bayala, north of
Hispaniola: here they took into their company some French hunters, who voluntarily offered
themselves, and here they provided themselves with victuals and necessaries for their voyage.

From hence they sailed again the last of July, and steered directly to the eastern cape of the isle
called Punta d'Espada. Hereabouts espying a ship from Puerto Rico, bound for New Spain, laden with
cocoanuts, Lolonois commanded the rest of the fleet to wait for him near Savona, on the east of Cape
Punta d'Espada, he alone intending to take the said vessel. The Spaniards, though they had been in
sight full two hours, and knew them to be pirates, yet would not flee, but prepared to fight, being
well armed, and provided. The combat lasted three hours, and then they surrendered. This ship had
sixteen guns, and fifty fighting men aboard: they found in her 120,000 weight of cocoa, 40,000
pieces of eight, and the value of 10,000 more in jewels. Lolonois sent the vessel presently to
Tortuga to be unladed, with orders to return as soon as possible to Savona, where he would wait for
them: meanwhile, the rest of the fleet being arrived at Savona, met another Spanish vessel coming
from Coman, with military provisions to Hispaniola, and money to pay the garrisons there. This
vessel they also took, without any resistance, though mounted with eight guns. In it
were 7,000 weight of powder, a great number of muskets, and like things, with 12,000 pieces of
eight.

These successes encouraged the pirates, they seeming very lucky beginnings, especially finding their
fleet pretty well recruited in a little time: for the first ship arriving at Tortuga, the governor
ordered it to be instantly unladen, and soon after sent back, with fresh provisions, and other
necessaries, to Lolonois. This ship he chose for himself, and gave that which he commanded to his
comrade, Anthony du Puis. Being thus recruited with men in lieu of them he had lost in taking the
prizes, and by sickness, he found himself in a good condition to set sail for Maracaibo, in the
province of Neuva Venezuela, in the latitude of 12 deg. 10 min. north. This island is twenty leagues
long, and twelve broad. To this port also belong the islands of Onega ,and Monges. The east side
thereof is called Cape St. Roman, and the western side Cape of Caquibacoa: the gulf is called, by
some, the Gulf of Venezuela, but the pirates usually call it the Bay of Maracaibo.

At the entrance of this gulf are two islands extending from east to west; that towards the east is
called Isla de las Vigilias, or the Watch Isle; because in the middle is a high hill, on which
stands a watch-house. The other is called Isla de la Palomas, or the Isle of Pigeons. Between these
two islands runs a little sea, or rather lake of fresh water, sixty leagues long, and thirty broad;
which disgorging itself into the ocean, dilates itself
about the said two islands. Between them is the best passage for ships, the channel being no broader
than the flight of a great gun, of about eight pounds. On the Isle of Pigeons standeth a castle, to
impede the entry of vessels, all being necessitated to come very nigh the castle, by reason of two
banks of sand on the other side, with only fourteen feet water. Many other banks of sand there are
in this lake; as that called El Tablazo, or the Great Table, no deeper than ten feet, forty leagues
within the lake; others there are, that have no more than six, seven, or eight feet in depth: all
are very dangerous, especially to mariners unacquainted with them. West hereof is the city of
Maracaibo, very pleasant to the view, its houses being built along the shore, having delightful
prospects all round: the city may contain three or four thousand persons, slaves included, all
which make a town of reasonable bigness. There are judged to be about eight hundred persons able to
bear arms, all Spaniards. Here are one parish church, well built and adorned, four monasteries, and
one hospital. The city is governed by a deputy governor, substituted by the governor of the
Caracas. The trade here exercised is mostly in hides and tobacco. The inhabitants possess great
numbers of cattle, and many plantations, which extend thirty leagues in the country, especially
towards the great town of Gibraltar, where are gathered great quantities of cocoanuts, and all other
garden fruits, which serve for the regale and
sustenance of the inhabitants of Maracaibo, whose territories are much drier than those of
Gibraltar. Hither those of Maracaibo send great quantities of flesh, they making returns in oranges,
lemons, and other fruits; for the inhabitants of Gibraltar want flesh, their fields not being
capable of feeding cows or sheep.

Before Maracaibo is a very spacious and secure port, wherein may be built all sorts of vessels,
having great convenience of timber, which may be transported thither at little charge. Nigh the town
lies also a small island called Borrica, where they feed great numbers of goats, which cattle the
inhabitants use more for their skins than their flesh or milk; they slighting these two, unless
while they are tender and young kids. In the fields are fed some sheep, but of a very small size. In
some islands of the lake, and in other places hereabouts, are many savage Indians, called by the
Spaniards bravoes, or wild: these could never be reduced by the Spaniards, being brutish, and
untamable. They dwell mostly towards the west side of the lake, in little huts built on trees
growing in the water; so to keep themselves from innumerable mosquitoes, or gnats, which infest and
torment them night and day. To the east of the said lake are whole towns of fishermen, who likewise
live in huts built on trees, as the former. Another reason of this dwelling, is the frequent
inundations; for after great rains, the land is often overflown for two or three leagues, there
being no less than twenty-five great rivers
that feed this lake. The town of Gibraltar is also frequently drowned by these, so that the
inhabitants are constrained to retire to their plantations.

Gibraltar, situate at the side of the lake about forty leagues within it, receives its provisions of
flesh, as has been said, from Maracaibo. The town is inhabited by about 1,500 persons, whereof four
hundred may bear arms; the greatest part of them keep shops, wherein they exercise one trade or
another. In the adjacent fields are numerous plantations of sugar and cocoa, in which are many tall
and beautiful trees, of whose timber houses may be built, and ships. Among these are many handsome
and proportionable cedars, seven or eight feet about, of which they can build boats and ships, so as
to bear only one great sail; such vessels being called piraguas. The whole country is well furnished
with rivers and brooks, very useful in droughts, being then cut into many little channels to water
their fields and plantations. They plant also much tobacco, well esteemed in Europe, and for its
goodness is called there tobacco de sacerdotes, or priest's tobacco. They enjoy nigh twenty
leagues of jurisdiction, which is bounded by very high mountains perpetually covered with snow. On
the other side of these mountains is situate a great city called Merida, to which the town of
Gibraltar is subject. All merchandise is carried hence to the aforesaid city on mules, and that but
at one season of the year, by reason of the excessive cold in those high
mountains. On the said mules returns are made in flour of meal, which comes from towards Peru, by the
way of Estaffe.

Thus far I thought good to make a short description of the lake of Maracaibo, that my reader might
the better comprehend what I shall say concerning the actions of pirates in this place, as follows.

Lolonois arriving at the gulf of Venezuela, cast anchor with his whole fleet out of sight of the
Vigilia or Watch Isle; next day very early he set sail thence with all his ships for the lake of
Maracaibo, where they cast anchor again; then they landed their men, with design to attack first the
fortress that commanded the bar, therefore called de la barra. This fort consists only of
several great baskets of earth placed on a rising ground, planted with sixteen great guns, with
several other heaps of earth round about for covering their men: the pirates having landed a league
off this fort, advanced by degrees towards it; but the governor having espied their landing, had
placed an ambuscade to cut them off behind, while he should attack them in front. This the pirates
discovered, and getting before, they defeated it so entirely, that not a man could retreat to the
castle: this done, Lolonois, with his companions, advanced immediately to the fort, and after a
fight of almost three hours, with the usual desperation of this sort of people, they became masters
thereof, without any other arms than swords and pistols: while they were
fighting, those who were the routed ambuscade, not being able to get into the castle, retired into
Maracaibo in great confusion and disorder, crying "The pirates will presently be here with two
thousand men and more." The city having formerly been taken by this kind of people, and sacked to
the uttermost, had still an idea of that misery; so that upon these dismal news they endeavoured to
escape towards Gibraltar in their boats and canoes, carrying with them all the goods and money they
could. Being come to Gibraltar, they told how the fortress was taken, and nothing had been saved,
nor any persons escaped.

The castle thus taken by the pirates, they presently signified to the ships their victory, that they
should come farther in without fear of danger: the rest of that day was spent in ruining and
demolishing the said castle. They nailed the guns, and burnt as much as they could not carry away,
burying the dead, and sending on board the fleet the wounded. Next day, very early, they weighed
anchor, and steered altogether towards Maracaibo, about six leagues distant from the fort; but the
wind failing that day, they could advance little, being forced to expect the tide. Next morning they
came in sight of the town, and prepared for landing under the protection of their own guns, fearing
the Spaniards might have laid an ambuscade in the woods: they put their men into canoes, brought for
that purpose, and landed where they thought most convenient, shooting
still furiously with their great guns: of those in the canoes, half only went ashore, the other half
remained aboard; they fired from the ships as fast as possible, towards the woody part of the shore,
but could discover nobody; then they entered the town, whose inhabitants, as I told you, were
retired to the woods, and Gibraltar, with their wives, children, and families. Their houses they
left well provided with victuals, as flour, bread, pork, brandy, wines, and poultry, with these the
pirates fell to making good cheer, for in four weeks before they had no opportunity of filling their
stomachs with such plenty.

They instantly possessed themselves of the best houses in the town, and placed sentinels wherever
they thought convenient; the great church served them for their main guard. Next day they sent out
an hundred and sixty men to find out some of the inhabitants in the woods thereabouts; these
returned the same night, bringing with them 20,000 pieces of eight, several mules laden with
household goods and merchandise, and twenty prisoners, men, women, and children. Some of these were
put to the rack, to make them confess where they had hid the rest of the goods; but they could
extort very little from them. Lolonois, who valued not murdering, though in cold blood, ten or
twelve Spaniards, drew his cutlass, and hacked one to pieces before the rest, saying, "If you do not
confess and declare where you have hid the rest of your goods, I will do the like to all your
companions." At last, amongst these horrible cruelties and inhuman threats, one promised to 'show
the place where the rest of the Spaniards were hid; but those that were fled, having intelligence of
it, changed place, and buried the remnant of their riches underground, so that the pirates could not
find them out, unless some of their own party should reveal them; besides, the Spaniards flying from
one place to another every day, and often changing woods, were jealous even of each other, so as the
father durst scarce trust his own son.

After the pirates had been fifteen days in Maracaibo, they resolved for Gibraltar; but the
inhabitants having received intelligence thereof, and that they intended afterwards to go to Merida,
gave notice of it to the governor there, who was a valiant soldier, and had been an officer in
Flanders. His answer was, "he would have them take no care, for he hoped in a little while to
exterminate the said pirates." Whereupon he came to Gibraltar with four hundred men well armed,
ordering at the same time the inhabitants to put themselves in arms, so that in all he made eight
hundred fighting men. With the same speed he raised a battery toward the sea, mounted with twenty
guns, covered with great baskets of earth: another battery he placed in another place, mounted with
eight guns. This done, he barricaded a narrow passage to the town through which the pirates must
pass, opening at the same time another through
much dirt and mud into the wood totally unknown to the pirates.

The pirates, ignorant of these preparations, having embarked all their prisoners and booty, took
their way towards Gibraltar. Being come in sight of the place, they saw the royal standard hanging
forth, and that those of the town designed to defend their houses. Lolonois seeing this, called a
council of war what they ought to do, telling his officers and mariners, "That the difficulty of the
enterprise was very great, seeing the Spaniards had had so much time to put themselves in a posture
of defence, and had got a good body of men together, with much ammunition; but notwithstanding,"
said he, "have a good courage; we must either defend ourselves like good soldiers, or lose our lives
with all the riches we have got. Do as I shall do who am your captain: at other times we have
fought with fewer men than we have in our company at present, and yet we have overcome greater
numbers than there possibly can be in this town: the more they are, the more glory and the greater
riches we shall gain." The pirates supposed that all the riches of the inhabitants of Maracaibo were
transported to Gibraltar, or at least the greatest part. After this speech, they all promised to
follow, and obey him. Lolonois made answer, "'Tis well; but know ye, withal, that the first man who
shall show any fear, or the least apprehension thereof, I will pistol him with my own hands."

With this resolution they cast anchor nigh the shore, near three-quarters of a league from the town:
next day before sun-rising, they landed three hundred and eighty men well provided, and armed every
one with a cutlass, and one or two pistols, and sufficient powder and bullet for thirty charges.
Here they all shook hands in testimony of good courage, and began their march, Lolonois speaking
thus, "Come, my brethren, follow me, and have good courage." They followed their guide, who,
believing he led them well, brought them to the way which the governor had barricaded. Not being
able to pass that way, they went to the other newly made in the wood among the mire, which the
Spaniards could shoot into at pleasure; but the pirates, full of courage, cut down the branches of
trees and threw them on the way, that they might not stick in the dirt. Meanwhile, those of
Gibraltar fired with their great guns so furiously, they could scarce hear nor see for the noise
and smoke. Being passed the wood, they came on firm ground, where they met with a battery of six
guns, which immediately the Spaniards discharged upon them, all loaded with small bullets and pieces
of iron; and the Spaniards sallying forth, set upon them with such fury, as caused the pirates to
give way, few of them caring to advance towards the fort, many of them being already killed and
wounded. This made them go back to seek another way; but the Spaniards having cut down many trees to
hinder the passage, they could find none, but were
forced to return to that they had left. Here the Spaniards continued to fire as before, nor would
they sally out of their batteries to attack them any more. Lolonois and his companions not being
able to grimp up the baskets of earth, were compelled to use an old stratagem, wherewith at last
they deceived and overcame the Spaniards.

Lolonois retired suddenly with all his men, making show as if he fled; hereupon the Spaniards crying
out "They flee, they flee, let us follow them," sallied forth with great disorder to the pursuit.
Being drawn to some distance from the batteries, which was the pirates only design, they turned upon
them unexpectedly with sword in hand, and killed above two hundred men; and thus fighting their way
through those who remained, they possessed themselves of the batteries. The Spaniards that remained
abroad, giving themselves over for lost, fled to the woods: those in the battery of eight guns
surrendered themselves, obtaining quarter for their lives. The pirates being now become masters of
the town, pulled down the Spanish colours and set up their own, taking prisoners as many as they
could find. These they carried to the great church, where they raised a battery of several great
guns, fearing lest the Spaniards that were fled should rally, and come upon them again; but next
day, being all fortified, their fears were over. They gathered the dead to bury them, being above
five hundred Spaniards, besides the wounded in
the town, and those that died of their wounds in the woods. The pirates had also above one hundred
and fifty prisoners, and nigh five hundred slaves, many women and children.

Of their own companions only forty were killed, and almost eighty wounded, whereof the greatest part
died through the bad air, which brought fevers and other illness. They put the slain Spaniards into
two great boats, and carrying them a quarter of a league to sea, they sunk the boats; this done,
they gathered all the plate, household stuff, and merchandise they could, or thought convenient to
carry away. The Spaniards who had anything left had hid it carefully: but the unsatisfied pirates,
not contented with the riches they had got, sought for more goods and merchandise, not sparing those
who lived in the fields, such as hunters and planters. They had scarce been eighteen days on the
place, when the greatest part of the prisoners died for hunger. For in the town were few provisions,
especially of flesh, though they had some, but no sufficient quantity of flour of meal, and this
the pirates had taken for themselves, as they also took the swine, cows, sheep, and poultry, without
allowing any share to the poor prisoners; for these they only provided some small quantity of mules'
and asses' flesh; and many who could not eat of that loathsome provision died for hunger, their
stomachs not being accustomed to such sustenance. Of the prisoners many also died under the torment
they
sustained to make them discover their money or jewels; and of these, some had none, nor knew of
none, and others denying what they knew, endured such horrible deaths.

Finally, after having been in possession of the town four entire weeks, they sent four of the
prisoners to the Spaniards that were fled to the woods, demanding of them a ransom for not burning
the town. The sum demanded was 10,000 pieces of eight, which if not sent, they threatened to reduce
it to ashes. For bringing in this money, they allowed them only two days; but the Spaniards not
having been able to gather so punctually such a sum, the pirates fired many parts of the town;
whereupon the inhabitants begged them to help quench the fire, and the ransom should be readily
paid. The pirates condescended, helping as much as they could to stop the fire; but, notwithstanding
all their best endeavours, one part of the town was ruined, especially the church belonging to the
monastery was burnt down. After they had received the said sum, they carried aboard all the riches
they had got, with a great number of slaves which had not paid the ransom; for all the prisoners had
sums of money set upon them, and the slaves were also commanded to be redeemed. Hence they returned
to Maracaibo, where being arrived, they found a general consternation in the whole city, to which
they sent three or four prisoners to tell the governor and inhabitants, "they should bring them
30,000 pieces
of eight aboard their ships, for a ransom of their houses, otherwise they should be sacked anew and
burnt."

Among these debates a party of pirates came on shore, and carried away the images, pictures, and
bells of the great church, aboard the fleet. The Spaniards who were sent to demand the sum aforesaid
returned, with orders to make some agreement; who concluded with the pirates to give for their
ransom and liberty 20,000 pieces of eight, and five hundred cows, provided that they should commit
no farther hostilities, but depart thence presently after payment of money and cattle. The one and
the other being delivered, the whole fleet set sail, causing great joy to the inhabitants of
Maracaibo, to see themselves quit of them: but three days after they renewed their fears with
admiration, seeing the pirates appear again, and re-enter the port with all their ships: but these
apprehensions vanished, upon hearing one of the pirate's errand, who came ashore from Lolonois, "to
demand a skilful pilot to conduct one of the greatest ships over the dangerous bank that lieth at
the very entry of the lake." Which petition, or rather command, was instantly granted.

They had now been full two months in those towns, wherein they committed those cruel and insolent
actions we have related. Departing thence, they took their course to Hispaniola, and arrived there
in eight days, casting anchor in a port called Isla de la Vacca, or Cow Island. This island is
inhabited by French bucaniers,
who mostly sell the flesh they hunt to pirates and others, who now and then put in there to victual,
or trade. Here they unladed their whole cargazon of riches, the usual storehouse of the pirates
being commonly under the shelter of the bucaniers. Here they made a dividend of all their prizes
and gains, according to the order and degree of every one, as has been mentioned before. Having made
an exact calculation of all their plunder, they found in ready money 260,000 pieces of eight: this
being divided, every one received for his share in money, as also in silk, linen, and other
commodities, to the value of above 100 pieces of eight. Those who had been wounded received their
first part, after the rate mentioned before, for the loss of their limbs: then they weighed all the
plate uncoined, reckoning ten pieces of eight to a pound; the jewels were prized indifferently,
either too high or too low, by reason of their ignorance: this done, every one was put to his oath
again, that he had not smuggled anything from the common stock. Hence they proceeded to the dividend
of the shares of such as were dead in battle, or otherwise: these shares were given to their
friends, to be kept entire for them, and to be delivered in due time to their nearest relations, or
their apparent lawful heirs.

The whole dividend being finished, they set sail for Tortuga: here they arrived a month after, to
the great joy of most of the island; for as to the common pirates, in three weeks they had scarce
any money left, having
spent it all in things of little value, or, lost it at play. Here had arrived, not long before them,
two French ships, with wine and brandy, and suchlike commodities; whereby these liquors, at the
arrival of the pirates, were indifferent cheap. But this lasted not long, for soon after they were
enhanced extremely, a gallon of brandy being sold for four pieces of eight. The governor of the
island bought of the pirates the whole cargo of the ship laden with cocoa, giving for that rich
commodity scarce the twentieth part of its worth. Thus they made shift to lose and spend the riches
they had got, in much less time than they were purchased: the taverns and stews, according to the
custom of pirates, got the greatest part; so that, soon after, they were forced to seek more by the
same unlawful means they had got the former.

The Miserable End of Lolonois

Lolonois makes new preparations to make the city of St. James de Leon; as also that of Nicaragua;
where he miserably perishes.

Lolonois had got great repute at Tortuga by this last voyage, because he brought home such considerable
profit; and now he need take no great care to gather men to serve under him, more coming in
voluntarily than he could employ; every one reposing such confidence in his conduct that they judged
it very safe to expose themselves, in his company, to the greatest dangers. He resolved therefore a
second voyage to the parts of Nicaragua, to pillage there as many towns as he could.

Having published his new preparations, he had all his men together at the time, being about seven
hundred. Of these he put three hundred aboard the ship he took at Maracaibo, and the rest in five
other vessels of lesser burthen; so that they were in all six ships. The first port they went to was
Bayaha in Hispaniola, to victual the fleet, and take in provisions; which done, they steered their
course to a port called Matamana, on the south side of Cuba, intending to take here all the canoes
they
could; these coasts being frequented' by the fishers of tortoises, who carry them hence to the
Havannah. They took as many of them, to the great grief of those miserable people, as they thought
necessary; for they had great use for these small bottoms, by reason the port they designed for had
not depth enough for ships of any burthen. Hence they took their course towards the cape Gracias a
Dios on the continent, in latitude 15 deg. north, one hundred leagues from the Island de los Pinos.
Being at sea, they were taken with a sad and tedious calm, and, by the agitation of the waves alone,
were thrown into the gulf of Honduras: here they laboured hard in vain to regain what they had lost,
both the waters and the winds being contrary; besides, the ship wherein Lolonois was embarked could
not follow the rest; and what was worse, they wanted provisions. Hereupon, they were forced to put
into the first port they could reach, to revictual: so they entered with their canoes into the river
Xagua, inhabited by Indians, whom they totally destroyed, finding great quantities of millet, and
many hogs and hens: not contented with which, they determined to remain there till the bad weather
was over, and to pillage all the towns and villages along the coast of the gulf. Thus they passed
from one place to another, seeking still more provisions, with which they were not sufficiently
supplied. Having searched and rifled many villages, where they found no great matter, they came at
last to Puerto Cavallo: here the Spaniards
have two store-houses to keep the merchandises that are brought from the inner parts of the country,
till the arrival of the ships. There was then in the port a Spanish ship of twenty-four guns, and
sixteen pedreros or mortar-pieces: this ship was immediately seized by the pirates, and
then drawing nigh the shore, they landed, and burnt the two storehouses, with all the rest of the
houses there. Many inhabitants likewise they took prisoners, and committed upon them the most
inhuman cruelties that ever heathens invented; putting them to the cruellest tortures they could
devise. It was the custom of Lolonois, that having tormented persons not confessing, he would
instantly cut them in pieces with his hanger, and pull out their tongues, desiring to do so, if
possible, to every Spaniard in the world. It often happened that some of these miserable prisoners,
being forced by the rack, would promise to discover the places where the fugitive Spaniards lay hid,
which not being able afterwards to perform, they were put to more cruel deaths than they who were
dead before.

The prisoners being all dead but two (whom they reserved to show them what they desired), they
marched hence to the town of San Pedro, or St. Peter, ten or twelve leagues from Puerto Cavallo,
being three hundred men, whom Lolonois led, leaving behind him Moses van Vin his lieutenant, to
govern the rest in his absence. Being come three leagues on their way, they
met with a troop of Spaniards, who lay in ambuscade for their coming: these they set upon, with all
the courage imaginable, and at last totally defeated. Howbeit, they behaved themselves very
manfully at first; but not being able to resist the fury of the pirates, they were forced to give
way, and save themselves by flight, leaving many pirates dead in the place, some wounded, and some
of their own party maimed, by the way. These Lolonois put to death without mercy, having asked them
what questions he thought fit for his purpose.

There were still remaining some few prisoners not wounded; these were asked by Lolonois, if any more
Spaniards did lie farther on in ambuscade? They answered, there were. Then being brought before
him, one by one, he asked if there was no other way to town but that. This he did to avoid if
possible those ambuscades. But they all constantly answered him they knew none. Having asked them
all, and finding they could show him no other way, Lolonois grew outrageously passionate; so that he
drew his cutlass, and with it cut open the breast of one of those poor Spaniards, and pulling out
his heart began to bite and gnaw it with his teeth, like a ravenous wolf, saying to the rest, "I
will serve you all alike, if you show me not another way."

Hereupon, those miserable wretches promised to show him another way, but withal, they told him, it
was extremely difficult, and laborious. Thus to satisfy that
cruel tyrant, they began to lead him and his army; but finding it not for his purpose as they had
told him, he was forced to return to the former way, swearing with great choler and indignation,
"Mort Dieu, les Espagnols me le payeront. "By God's death, the Spaniards shall pay me for
this."

Next day he fell into another ambuscade, which he assaulted with such horrible fury, that in less
than an hour's time he routed the Spaniards, and killed the greatest part of them. The Spaniards
thought by these ambuscades better to destroy the pirates, assaulting them by degrees, and for this
reason had posted themselves in several places. At last he met with a third ambuscade, where was
placed a party stronger, and more advantageously, than the. former: yet notwithstanding, the
pirates, by continually throwing little fire-balls in great numbers, for some time, forced this
party, as well as the former, to flee, and this with so great loss of men, that before they could
reach the town, the greatest part of the Spaniards were either killed or wounded. There was but one
path which led to the town, very well barricaded with good defences; and the rest of the town round
was planted with shrubs called raqueltes, full of thorns very sharp pointed. This sort of
fortification seemed stronger than the triangles used in Europe, when an army is of necessity to
pass by the place of an enemy; it being almost impossible for the pirates to traverse those shrubs.
The
Spaniards posted behind the said defence's, seeing the pirates come, began to ply them with their
great guns; but these perceiving them ready to fire, used to stoop down, and when the shot was made,
to fall upon the defendants with fire-balls and naked swords, killing many of the town: yet
notwithstanding, not being able to advance any farther, they retired, for the present: then they
renewed the attack with fewer men than before, and observing not to shoot till they were very nigh,
they gave the Spaniards a charge so dexterously, that with every shot they killed an enemy.

The attack continuing thus eager on both sides till night, the Spaniards were compelled to hang
forth a white flag, and desired to come to a parley: the only conditions they required were, "that
the pirates should give the inhabitants quarter for two hours." This little time they demanded with
intent to carry away and hide as much of their goods and riches as they could, and to fly to some
other neighbouring town. Granting this article, they entered the town, and continued there the two
hours, without committing the least hostility on the inhabitants; but no sooner was that time past,
than Lolonois ordered that the inhabitants should be followed, and robbed of all they had carried
away; and not only their goods, but their persons likewise to be made prisoners; though the greatest
part of their merchandise and goods were so hid, as the pirates could
not find them, except a few leathern sacks, filled with anil, or indigo.

Having stayed here a few days, and, according to their custom, committed most horrid insolences,
they at last quitted the place, carrying away all they possibly could, and reducing the town to
ashes. Being come to the seaside, where they left a party of their own, they found these had been
cruising upon the fishermen thereabouts, or who came that way from the river of Guatemala: in this
river was also expected a ship from Spain. Finally, they resolved to go toward the islands on the
other side of the gulf, there to cleanse and careen their vessels; but they left two canoes before
the coast, or rather the mouth of the river of Guatemala, in order to take the ship, which, as I
said, was expected from Spain.

But their chief intent in going hither was to seek provisions, knowing the tortoises of those places
are excellent food. Being arrived, they divided themselves, each party choosing a fit post for that
fishery. They undertook to knit nets with the rinds of certain trees called macoa, whereof they make
also ropes and cables; so that no vessel can be in need of such things, if they can but find the
said trees. There are also many places where they find pitch in so great abundance, that running
down the sea-coasts, being melted by the sun, it congeals in the water in great heaps, like small
islands. This pitch is not like that of Europe, but resembles, both in colour and shape, that froth
of the sea called bitumen; but, in my judgment, this matter is nothing but wax mixed with sand,
which stormy weather, and the rolling waves of great rivers hath cast into the sea; for in those
parts are great quantities of bees who make their honey in trees, to the bodies of' which the
honeycomb being fixed, when tempests arise, they are torn away, and by the fury of the winds
carried into the sea, as is said. Some naturalists say, that the honey and the wax are separated by
the salt water; whence proceeds the good amber. This opinion seems the more probable, because the
said amber tastes as wax doth.

But to return to my discourse. The pirates made in those islands all the haste they possibly could
to equip their vessels, hearing that the Spanish ship was come which they expected. They spent some
time cruising on the coasts of Yucatan, where inhabit many Indians, who seek for the said amber in
those seas. And I shall here, by the by, make some short remarks on the manner of living of the
Indians, and their religion.

They have now been above a hundred years under the Spaniards, to whom they performed all manner of
services; for whensoever any of them needed a slave or servant, they sent for these to serve them as
long as they pleased. By the Spaniards they were initiated in the principles of the Christian faith
and religion, and
they sent them every Sunday and holiday a priest to perform divine service among them; afterwards,
for reasons not known, but certainly through temptations of the father of idolatry, the devil, they
suddenly cast off the Christian religion, abusing the priest that was sent them: this provoked the
Spaniards to punish them, by casting many of the chief into prison. Every one of those barbarians
had, and hath still, a god to himself, whom he serves and worships. It is a matter of admiration,
how they use a child newly born: as soon as it comes into the world, they carry it to the temple;
here they make a hole, which they fill with ashes only, on which they place the child naked, leaving
it there a whole night alone, not without great danger, nobody daring to come near it; meanwhile the
temple is open on all sides, that all sorts of beasts may freely come in and out. Next day, the
father, and relations of the infant, return to see if the track or step of any animal appears in the
ashes: not finding any, they leave the child there till some beast has approached the infant, and
left behind him the marks of his feet: to this animal, whatsoever it be; they consecrate the
creature newly born, as to its god, which he is bound to worship all his life, esteeming the said
beast his patron and protector. They offer to their gods sacrifices of fire, wherein they burn a
certain gum called by them copal, whose smoke smells very deliciously. 'When the infant is grown
up, the parents thereof tell him who he
ought to worship, and serve, and honour as his own proper god. Then he goes to the temple, where he
makes offerings to the said beast. Afterwards, if in the course of his life, any one injure him, or
any evil happen to him, he complains to that beast, and sacrifices to it for revenge. Hence it often
comes, that those who have done the injury of which he complains are bitten, killed, or otherwise
hurt by such animals.

[image: [Illustration]]

THEY BOARDED THE SHIP WITH GREAT AGILITY.

After this superstitious and idolatrous manner live those miserable and ignorant Indians that
inhabit the islands of the gulf of Honduras; as also many of them on the continent of Yucatan, in
the territories whereof are most excellent ports, where those Indians most commonly build their
houses. These people are not very faithful to one another, and use strange ceremonies at their
marriages. Whensoever any one pretends to marry a young damsel, he first applies himself to her
father or nearest relation: he examines him nicely about the manner of cultivating their
plantations, and other things at his pleasure. Having satisfied the questions of his father-in-law,
he gives the young man a bow and arrow, with which he repairs to the young maid, and presents her
with a garland of green leaves and sweet-smelling flowers; this she is obliged to put on her head,
and lay aside that which she wore before, it being the custom for virgins to go perpetually crowned
with flowers. This garland being received, and put on her head, every one of the relations and
friends go to advise with others whether that marriage will be like lo be happy or not; then they
meet at the house of the damsel's father, where they drink of a liquor made of maize, or Indian
wheat; and here, before the whole company, the father gives his daughter in marriage to the
bridegroom. Next day the bride comes to her mother, and in her presence pulls off the garland, and
tears it in pieces, with great cries and lamentations. Many other things I could relate of the
manner of living and customs of those Indians, but I shall follow my discourse.

Our pirates therefore had many canoes of the Indians in the isle of Sambale, five leagues from the
coasts of Yucatan. Here is great quantity of amber, but especially when any storm arises from
towards the east; whence the waves bring many things, and very different. Through this sea no
vessels can pass, unless very small, it being too shallow. In the lands that are surrounded by this
sea, is found much Campeche wood, and other things that serve for dyeing, much esteemed in Europe,
and would be more, if we had the skill of the Indians, who make a dye or tincture that never fades.

The pirates having been in that gulf three months, and receiving advice that the Spanish ship was
come, hastened to the port where the ship lay at anchor unlading her merchandise, with design to
assault her as soon as possible; but first they thought convenient to send away some of their boats
to seek for a small
vessel also expected very richly laden with plate, indigo, and cochineal. Meanwhile, the ship's crew
having notice that the pirates designed upon them, prepared all things for a good defence, being
mounted with forty-two guns, well furnished with arms and other necessaries, and one hundred and
thirty fighting men. To Lolonois all this seemed but little, for he assaulted her with great
courage, his own ship carrying but twenty-two guns, and having no more than a small saety or
fly-boat for help: but the Spaniards defended themselves so well, as they forced the pirates to
retire; but the smoke of the powder continuing thick, as a dark fog or mist, with four canoes well
manned, they boarded the ship with great agility, and forced the Spaniards to surrender.

The ship being taken, they found not in her what they thought, being already almost unladen. All
they got was only fifty bars of iron, a small parcel of paper, some earthen jars of wine, and other
things of small importance.

Then Lolonois called a council of war, and told them, he intended for Guatemala: hereupon they
divided into several sentiments, some liking the proposal, and others disliking it, especially a
party of them who were but raw in those exercises, and who imagined at their setting forth from
Tortuga that pieces of eight were gathered as easy as pears from a tree; but finding most things
contrary to their expectation, they quitted the
fleet, and returned; others affirmed they had rather starve than return home without a great deal of
money.

But the Major part judging the propounded voyage little to their purpose, separated from Lolonois
and the rest: of these one Moses Vanclein was ringleader, captain of the ship taken at Puerto
Cavallo: this fellow steered for Tortuga, to cruise to and fro in these seas. With him joined
another comrade of his, by name Pierre le Picard, who seeing the rest leave Lolonois, thought fit to
do the same. These runaways having thus parted company, steered homewards, coasting along the
continent till they came to Costa Rica; here they landed a strong party nigh the river Veraguas,
and marched in good order to the town of the same name: this they took and totally pillaged, though
the Spaniards made a strong resistance. They brought away some of the inhabitants as prisoners, with
all they had, which was of no great importance, by reason of the poverty of the place, which
exercises no other trade than working in the mines, where some of the inhabitants constantly attend,
while none seek for gold, but only slaves. These they compel to dig and wash the earth in the
neighbouring rivers, where often they find pieces of gold as big as peas. The pirates gaining in
this adventure but seven or eight pounds weight of gold, they returned, giving over the design to go
to the town of Nata, situate on the coasts of the South Sea, whose inhabitants are rich merchants,
and their slaves work in the mines
of Veraguas; being deterred by the multitudes of Spaniards gathered on all sides to fall upon them,
whereof they had timely advice.

Lolonois, thus left by his companions, remained alone in the gulf of Honduras. His ship being too
great to get out at the reflux of those seas, there he sustained great want of provisions, so as
they were constrained to go ashore every day to seek sustenance, and not finding anything else,
they were forced to kill and eat monkeys, and other animals, such as they could find.

At last in the altitude of the cape of Gracias a Dios, near a certain little island called De las
Pertas, his ship struck on a bank of sand, where it stuck so fast, as no art could get her off
again, though they unladed all the guns, iron, and other weighty things as much as they could.
Hereupon they were forced to break the ship in pieces, and with planks and nails build them selves a
boat to get away; and while they are busy about it, I shall describe the said isles and their
inhabitants.

The islands De las Pertas are inhabited by savage Indians, not having known or conversed with civil
people: they are tall and very nimble, running almost as fast as horses; at diving also they are
very dexterous and hardy. From the bottom of the sea I saw them take up an anchor of six
hundredweight, tying a cable to it with great dexterity, and pulling it from a rock. Their arms are
made of wood, without any iron point; but some instead thereof use a crocodile's tooth. They
have no bows nor arrows, as the other Indians have, but their common weapon is a sort of lance a
fathom and a half long. Here are many plantations surrounded with woods, whence they gather
abundance of fruits, as potatoes, bananas, racoven, ananas, and many others. They have no houses to
dwell in, as at other places in the Indies. Some say they eat human fish, which is confirmed by what
happened when Lolonois was there. Two of his companions, one a Frenchman and the other a Spaniard,
went into the woods, where having straggled awhile, a troop of Indians pursued them. They defended
themselves as well as they could with their swords, but at last were forced to flee. The nimble
Frenchman escaped; but the Spaniard being not so swift, was taken and heard of no more. Some days
after, twelve pirates set forth well armed to seek their companion, among whom was the Frenchman,
who conducted them, and showed them the place where he left him; here they found that the Indians
had kindled a fire, and at a small distance they found a man's bones well roasted, with some pieces
of flesh ill scraped off the bones, and one hand, which had only two fingers remaining, whence they
concluded they had roasted the poor Spaniard.

They marched on, seeking for Indians, and found a great number together, who endeavoured to escape,
but they overtook some of them, and brought aboard their ships five men and four women; with these
they took
much pains to make themselves be understood, and to gain their affections, giving them trifles, as
knives, beads, and the like; they gave them also victuals and drink, but nothing would they taste.
It was also observable, that while they were prisoners, they spoke not one word to each other; so
that seeing these poor Indians were much afraid, they presented them again with some small things,
and let them go. When they parted, they made signs they would come again, but they soon forgot their
benefactors, and were never heard of more; neither could any notice afterwards be had of these
Indians, nor any others in the whole island, which made the pirates suspect that both those that
were taken, and all the rest of the islanders, swam away by night to some little neighbouring
islands, especially considering they could never set eyes on any Indian more, nor any boat or other
vessel. Meanwhile the pirates were very desirous to see their long-boat finished out of the timber
that struck on the sands; yet considering their work would be long, they began to cultivate some
pieces of ground; here they sowed French beans, which ripened in six weeks, and many other fruits.
They had good provision of Spanish wheat, bananas, racoven, and other things; with the wheat they
made bread, and baked it in portable ovens, brought with them. Thus they feared not hunger in those
desert places, employing themselves thus for five or six months; which past, and the long-boat
finished, they resolved for the river of
Nicaragua, to see if they could take some canoes, and return to the said islands for their
companions that remained behind, by reason the boat could not hold so many then together; hereupon,
to avoid disputes, they cast lots, determining who should go or stay.

The lot fell on one half of the people of the lost vessel, who embarked in the long-boat, and on
the skiff which they had before, the other half remaining ashore. Lolonois having set sail, arrived
in a few days at the river of Nicaragua: here that ill-fortune assailed him which of long time had
been reserved for him, as a punishment due to the multitude of horrible crimes committed in his
licentious and wicked life. Here he met with both Spaniards and Indians, who jointly setting upon
him and his companions, the greatest part of the pirates were killed on the place. Lolonois, with
those that remained alive, had much ado to escape aboard their boats: yet notwithstanding this great
loss, he resolved not to return to those he had left at the isle of Pertas, without taking some
boats, such as he looked for. To this effect he determined to go on to the coasts of Carthagena; but
God Almighty, the time of His Divine. justice being now come, had appointed the Indians of Darien
to be the instruments and executioners thereof. These Indians of Darien are esteemed as bravoes, or
wild savage Indians, by the neighbouring Spaniards, who never could civilize them. Hither Lolonois
came (brought by his evil conscience that cried
for punishment), thinking to act his cruelties; but the Indians within a few days after his arrival
took him prisoner, and tore him in pieces alive, throwing his body limb by limb into the fire, and
his ashes into the air, that no trace or memory might remain of such an infamous, inhuman creature.
One of his companions gave me an exact account of this tragedy, affirming that himself had escaped
the same punishment with the greatest difficulty; he believed also that many of his comrades, who
were taken in that encounter by those Indians, were, as their cruel captain, torn in pieces and
burnt alive. Thus ends the history, the life, and miserable death of that infernal wretch Lolonois,
who full of horrid, execrable, and enormous deeds, and debtor to so much innocent blood, died by
cruel and butcherly hands, such as his own were in the course of his life.

[image: [Illustration]]

LOLONOIS, WITH THOSE THAT REMAINED, HAD MUCH ADO TO ESCAPE ABOARD THEIR BOATS.

Those that remained in the island De las Pertas, waking for the return of them who got away only to
their great misfortune, hearing no news of their captain nor companions, at last embarked on the
ship of a certain pirate, who happened to pass that way. This fellow came from Jamaica, with intent
to land at Gracias a Dios, and from thence to enter the river with his canoes, and take the city of
Carthagena. These two crews of pirates being now joined, were infinitely glad at the presence and
society of one another. Those, because they found themselves delivered from their miseries,
poverty, and necessities, wherein they had lived
ten entire months. These, because they were now considerably strengthened, to effect with greater
satisfaction their designs. Hereupon, as soon as they were arrived at Gracias a Dios, they all put
themselves into canoes, and entered the river, being five hundred men, leaving only five or six
persons in each ship to keep them. They took no provisions, being persuaded they should find
everywhere sufficient; but these their hopes were found totally vain, not being grounded on Almighty
God; for He ordained it so, that the Indians, aware of their coming, all fled, not leaving in. their
houses or plantations, which for the most part border on the sides of rivers, any necessary
provisions or victuals: hereby, in a few days after they had quitted their ships, they were reduced
to most extreme necessity and hunger; but their hopes of making their fortunes very soon, animating
them for the present, they contented themselves with a few green herbs, such as they could gather on
the banks of the river.

Yet all this courage and vigour lasted but a fortnight, when their hearts, as well as bodies, began
to fail for hunger; insomuch as they were forced to quit the river, and betake themselves to the
woods, seeking out some villages where they might find relief, but all in vain; for having ranged up
and down the woods for some days, without finding the least comfort, they were forced to return to
the river, where being come, they thought convenient to descend to the sea-coast where
they had left their ships, not having been able to find what they sought for. In this laborious
journey they were reduced to such extremity, that many of them devoured their own shoes, the
sheaths of their swords, knives, and other such things, being almost ravenous, and eager to meet
some Indians, intending to sacrifice them to their teeth. At last they arrived at the sea-coast,
where they found some comfort and relief to their former miseries, and also means to seek more: yet
the greatest part perished through faintness and other diseases contracted by hunger, which also
caused the remaining part to disperse, till at last, by degrees, many or most of them fell into the
same pit that Lolonois did; of whom, and of whose companions, having given a compendious narrative,
I shall continue with the actions and exploits of Captain Henry Morgan, who may deservedly be
called the second Lolonois, not being unlike or inferior to him, either in achievements against the
Spaniards, or in robberies of many innocent people.

The Origin of Captain Henry Morgan

The origin and descent of Captain Henry Morgan—His exploits, and the most remarkable actions
of his life.

Captain Henry Morgan was born in Great Britain, in the principality of Wales; his father was a rich yeoman, or farmer, of
good quality, even as most who bear that name in Wales are known to be. Morgan, when young, had no
inclination to the calling of his father, and therefore left his country, and came towards the
sea-coasts to seek some other employment more suitable to his aspiring humour; where he found
several ships at anchor, bound for Barbadoes. With these he resolved to go in the service of one,
who, according to the practice of those parts, sold him as soon as he came ashore. He served his
time at Barbadoes, and obtaining his liberty, betook himself to Jamaica, there to seek new fortunes:
here he found two vessels of pirates ready to go to sea; and being destitute of employment, he went
with them, with intent to follow the exercises of that sort of people: he soon learned their manner
of living, so exactly, that having performed three or four voyages with profit and
success, he agreed with some of his comrades, who had got by the same voyages a little money, to
join stocks, and buy a ship. The vessel being bought, they unanimously chose him captain and
commander.

With this ship he set forth from Jamaica to cruise on the coasts of Campeche, in which voyage he
took several ships, with which he returned triumphant. Here he found an old pirate, named Mansvelt
(whom we have already mentioned), busied in equipping a considerable fleet, with design to land on
the continent, and pillage whatever he could. Mansvelt seeing Captain Morgan return with so many
prizes, judged him to be a man of courage, and chose him for his vice-admiral in that expedition:
thus having fitted out fifteen ships, great and small, they sailed from Jamaica with five hundred
men, Walloons and French. This fleet arrived, not long after, at the isle of St. Catherine, near the
continent of Costa Rica, latitude 12 deg. 30 min. and distant thirty-five leagues from the river
Chagres. Here they made their first descent, landing most of their men, who soon forced the garrison
that kept the island to surrender all the forts and castles thereof; which they instantly
demolished, except one, wherein they placed a hundred men of their own party, and all the slaves
they had taken from the Spaniards: with the rest of their men they marched to another small island,
so near St. Catherine's, that with a bridge they made in a few days, they passed thither, taking
with them all
the ordnance they had taken on the great island. Having ruined with fire and sword both the islands,
leaving necessary orders at the said castle, they put to sea again, with their Spanish prisoners;
yet these they set ashore not long after, on the firm land, near Puerto Velo: then they cruised on
Costa Rica, till they came to the river Colla, designing to pillage all the towns in those parts,
thence to pass to the village of Nata, to do the same.

The governor of Panama, on advice of their arrival, and of the hostilities they committed, thought
it his duty to meet them with a body of men. His coming caused the pirates to retire suddenly,
seeing the whole country was alarmed, and that their designs were known, and consequently defeated
at that time. Hereupon, they returned to St. Catherine's, to visit the hundred men they left in
garrison there. The governor of these men was a Frenchman, named Le Sieur Simon, who behaved himself
very well in that charge, while Mansvelt was absent, having put the great island in a very good
posture of defence, and the little one he had caused to be cultivated with many fertile
plantations, sufficient to revictual the whole fleet, not only for the present, but also for a new
voyage. Mansvelt was very much bent to keep the two islands in perpetual possession, being very
commodiously situated for the pirates; being so near the Spanish dominions, and easily defended.

Hereupon, Mansvelt determined to return to Jamaica, to send recruits to St. Catherine's, that in
case of
an invasion the pirates might be provided for a defence. As soon as he arrived, he propounded his
intentions to the governor there, who rejected his propositions, fearing to displease his master,
the king of England; besides, that giving him the men he desired, and necessaries, he must of
necessity diminish the forces of that island, whereof he was governor. Hereupon, Mansvelt, knowing
that of himself he could not compass his designs, he went to Tortuga; but there, before he could put
in execution what was intended, death surprised him, and put a period to his wicked life, leaving
all things in suspense till the occasion I shall hereafter relate.

Le Sieur Simon, governor of St. Catherine's, receiving no news from Mansvelt, his admiral, was
impatiently desirous to know the cause thereof: meanwhile, Don John Perez de Guzman, being newly
come to the government of Costa Rica, thought it not convenient for the interest of Spain for that
island to be in the hands of the pirates: hereupon, he equipped a considerable fleet, which he sent
to retake it; but before he used violence, he writ a letter to Le Sieur Simon, telling him, that if
he would surrender the island to his Catholic Majesty, he should be very well rewarded; but, in case
of refusal, severely punished, when he had forced him to do it. Le Sieur Simon, seeing no
probability of being able to defend it alone, nor any emolument that by so doing could accrue either
to him, or his
people, after some small resistance delivered it up to its true lord and master, under the same
articles they had obtained it from the Spaniards; a few days after which surrender, there arrived
from Jamaica an English ship, which the governor there had sent underhand, with a good supply of
people, both men and women: the Spaniards from the castle having espied the ship, put forth English
colours, and persuaded Le Sieur Simon to go aboard, and conduct the ship into a port they assigned
him. This he performed and they were all made prisoners. A certain Spanish engineer has published
in print an exact relation of the retaking of this isle by the Spaniards, which I have thought fit
to insert here:

The Retaking of St. Catherine's

A true relation, and particular account of the victory obtained by the arms of his Catholic Majesty
against the English pirates, by the direction and valour of Don John Perez de Guzman, knight of the
order of St. James, governor and captain-general of Terra Firma, and the Province of Veraguas.

The kingdom of Terra Firma, which of itself is sufficiently strong to repel and destroy great fleets,
especially the pirates of Jamaica, had several ways notice imparted to the governor thereof, that
fourteen English vessels cruised on the coasts belonging to his Catholic Majesty. July 14, 1665,
news came to Panama, that they were arrived at Puerto de Naos, and had forced
the Spanish garrison of the isle of St. Catherine, whose governor was Don Estevan del Campo, and
possessed themselves of the said island, taking prisoners the inhabitants, and destroying all that
they met. About the same time, Don John Perez de Guzman received particular information of these
robberies from some Spaniards who escaped out of the island (and whom he ordered to be conveyed to
Puerto Velo), that the said pirates came into the island May 2, by night, without being perceived;
and that the next day, after some skirmishes, they took the fortresses, and made prisoners all the
inhabitants and soldiers that could not escape. Upon this, Don John called a council of war, wherein
he declared the great progress the said pirates had made in the dominions of his Catholic Majesty;
and propounded "that it was absolutely necessary to send some forces to the isle of St. Catherine,
sufficient to retake it from the pirates, the honour and interest of his Majesty of Spain being
very narrowly concerned herein; otherwise the pirates by such conquests might easily, in course of
time, possess themselves of all the countries thereabouts." To this some made answer, "that the
pirates, not being able to subsist in the said island, would of necessity consume and waste
themselves, and be forced to quit it, without any necessity of retaking it: that consequently it was
not worth the while to engage in so many expenses and troubles as this would cost." Notwithstanding
which, Don John being an
expert and valiant soldier, ordered that provisions should be conveyed to Puerto Velo for the use of
the militia, and transported himself thither, with no small danger of his life. Here he arrived July
2, with most things necessary to the expedition in hand, where he found in the port a good ship, and
well mounted, called the St. Vincent, that belonged to the company of the Negroes, which he
manned and victualled very well, and sent to the isle of St. Catherine, constituting Captain Joseph
Sanchez Ximenez, major of Puerto Velo, commander thereof. He carried with him two hundred and
seventy soldiers, and thirty-seven prisoners of the same island, besides thirty-four Spaniards of
the garrison of Puerto Velo, twenty-nine mulattoes of Panama, twelve Indians, very dexterous at
shooting with bows and arrows, seven expert and able gunners, two lieutenants, two pilots, one
surgeon, and one priest, of the order of St. Francis, for their chaplain.

Don John soon after gave orders to all the officers how to behave themselves, telling them that the
governor of Carthagena would supply them with more men, boats, and all things else, necessary for
that enterprise; to which effect he had already written to the said governor. July 24, Don John
setting sail with a fair wind, he called before him all his people, and made them a speech,
encouraging them to fight against the enemies of their country and religion, and especially against
those inhuman pirates, who had committed so many
horrid cruelties upon the subjects of his Catholic Majesty; withal, promising every one most liberal
rewards, especially to such as should behave themselves well in the service of their king and
country. Thus Don John bid them farewell, and the ship set sail under a favourable gale. The 22nd
they arrived at Carthagena, and presented a letter to the governor thereof, from the noble and
valiant Don John, who received it with testimonies of great affection to the person of Don John, and
his Majesty's service: and seeing their resolution to be comfortable to his desires, he promised
them his assistance, with one frigate, one galleon, one boat, and one hundred and twenty-six men;
one half out of his own garrison, and the other half mulattoes. Thus being well provided with
necessaries, they left the port of Carthagena, August 2, and the 10th they arrived in sight of St.
Catherine's towards the western point thereof; and though the wind was contrary, yet they reached
the port, and anchored within it, having lost one of their boats by foul weather, at the rock called
Quita Signos.

The pirates, seeing our ships come to an anchor, gave them presently three guns with bullets, which
were soon answered in the same coin. Hereupon, Major Joseph Sanchez Ximenez sent ashore to the
pirates one of his officers to require them, in the name of the Catholic King his master, to
surrender the island, seeing they had taken it in the midst of peace between the two
crowns of Spain and England; and that if they would be obstinate, he would certainly put them all to
the sword. The pirates made answer that the island had once before belonged unto the government and
dominions of the king of England, and that instead of surrendering it, they preferred to lose
their lives.

On Friday the 13th, three negroes, from the enemy, came swimming aboard our admiral; these brought
intelligence that all the pirates upon the island were only seventy-two in number, and that they
were under a great consternation, seeing such considerable forces come against them. With this
intelligence, the Spaniards resolved to land, and advance towards the fortresses, which ceased not
to fire as many great guns against them as they possibly could; which were answered in the same
manner on our side, till dark night. On Sunday, the 15th, the day of the Assumption of our Lady, the
weather being very calm and clear, the Spaniards began to advance thus: The ship St.
Vincent, riding admiral, discharged two whole broadsides on the battery called the Conception;
the ship St. Peter, that was vice-admiral, discharged likewise her guns against the other
battery named St. James: meanwhile, our people landed in small boats, directing their course
towards the point of the battery last mentioned, and thence they marched towards the gate called
Cortadura. Lieutenant Francis de Cazeres, being desirous to view the strength of the enemy, with
only fifteen men, was
compelled to retreat in haste, by reason of the great guns, which played so furiously on the place
where he stood; they shooting, not only pieces of iron, and small bullets, but also the organs of
the church, discharging in every shot threescore pipes at a time.

Notwithstanding this heat of the enemy, Captain Don Joseph Ramirez de Leyva, with sixty men, made a
strong attack, wherein they fought on both sides very desperately, till at last he overcame, and
forced the pirates to surrender the fort.

On the other side, Captain John Galeno, with ninety men, passed over the hills, to advance that way
towards the castle of St. Teresa. Meanwhile Major Don Joseph Sanchez Ximenes, as
commander-in-chief, with the rest of his men, set forth from the battery of St. James, passing the
port with four boats, and landing, in despite of the enemy. About this same time, Captain John
Galeno began to advance with the men he led to the fore-mentioned fortress; so that our men made
three attacks on three several sides, at one and the same time, with great courage; till the pirates
seeing many of their men already killed, and that they could in no manner subsist any longer,
retreated towards Cortadura, where they surrendered, themselves and the whole island, into our
hands. Our people possessed themselves of all, and set up the Spanish colours, as soon as they had
rendered thanks to God Almighty for the victory obtained on such a signalized day. The number of
dead were six
men of the enemies, with many wounded, and seventy prisoners: on our side was only one man killed,
and four wounded.

There were found on the island eight hundred pounds of powder, two hundred and fifty pounds of small
bullets, with many other military provisions. Among the prisoners were taken also, two Spaniards,
who had bore arms under the English against his Catholic Majesty: these were shot to death the next
day, by order of the major. The 10th clay of September arrived at the isle an English vessel, which
being seen at a great distance by the major, he ordered Le Sieur Simon, who was a Frenchman, to go
and visit the said ship, and tell them that were on board, that the island belonged still to the
English. He performed the command, and found in the said ship only fourteen men, one woman and her
daughter, who were all instantly made prisoners.

The English pirates were all transported to Puerto Velo, excepting three, who by order of the
governor were carried to Panama, there to work in the castle of St. Jerome. This fortification is an
excellent piece of workmanship, and very strong, being raised in the middle of the port of a
quadrangular form, and of very hard stone: its height is eighty-eight geometrical feet, the wall
being fourteen, and the curtains seventy-five feet diameter. It was built at the expense of several
private persons, the governor of the city furnishing the greatest part of the money; so that it cost
his Majesty nothing.

The Island of Cuba

Of the Island of Cuba—Captain Morgan attempts to preserve the Isle of St. Catherine as a
refuge to the nest of pirates, but fails of his design—He arrives at and takes the village of
El Puerto del Principe.

Captain morgan seeing his predecessor and Admiral Mansvelt were dead, used all the means that were possible, to
keep in possession the isle of St. Catherine, seated near Cuba. His chief intent was to make it a
refuge and sanctuary to the pirates of those parts, putting it in a condition of being a convenient
receptacle of their preys and robberies. To this effect he left no stone unmoved, writing to several
merchants in Virginia and New England, persuading them to send him provisions and necessaries,
towards putting the said island in such a posture of defence, as to fear no danger of invasion from
any side. But all this proved ineffectual, by the Spaniards retaking the said island: yet Captain
Morgan retained his courage, which put him on new designs. First, he equipped a ship, in order to
gather a fleet as great, and as strong as he could. By degrees he effected it,
and gave orders to every member of his fleet to meet at a certain port of Cuba, there determining to
call a council, and deliberate what was best to be done, and what place first to fall upon. Leaving
these preparations in this condition, I shall give my reader some small account of the said isle of
Cuba, in whose port this expedition was hatched, seeing I omitted to do it in its proper place.

Cuba lies from east to west, in north latitude, from 20 to 23 deg. in length one hundred and fifty
German leagues, and about forty in breadth. Its fertility is equal to that of Hispaniola; besides
which, it affords many things proper for trading and commerce; such as hides of several beasts,
particularly those that in Europe are called hides of Havana. On all sides it is surrounded with
many small islands, called the Cayos: these little islands the pirates use as ports of refuge. Here
they have their meetings, and hold their councils, how best to assault the Spaniards. It is watered
on all sides with plentiful and pleasant rivers, whose entries form both secure and spacious ports;
beside many other harbours for ships, which along the calm shores and coasts adorn this rich and
beautiful island; all which contribute much to its happiness, by facilitating trade, whereto they
invited both natives and aliens. The chief of these ports are San Jago, Byame, Santa Maria,
Espiritu Santo, Trinidad, Zagoa, Cabo de Corientes, and others, on the south side of the island: on
the north side
are, La Havana, Puerto Mariano, Santa Cruz, Mata Ricos, and Barracoa.

[image: [Illustration]]

CAPTAIN MORGAN RECRUITING HIS FORCES.

This island hath two chief cities, to which all the towns and villages thereof give obedience. The
first is Santa Jago, or St. James, seated on the south side, and having under its jurisdiction one
half of the island. The chief magistrates hereof are a bishop and a governor, who command the
villages and towns of the said half. The chief of these are, on the south side, Espiritu Santo,
Puerto del Principe, and Bayame. On the north it has Barracoa, and De los Cayos. The greatest part
of the commerce driven here comes from the Canaries, whither they transport much tobacco, sugar,
and hides, which sort of merchandise are drawn to the head city from the subordinate towns and
villages. Formerly the city of Santa Jago was miserably sacked by the pirates of Jamaica and
Tortuga, though it is defended by a considerable castle.

The city and port De la Havana lies between the north and west side of the island: this is one of
the strongest places of the West-Indies; its jurisdiction extends over the other half of the island;
the chief places under it being Santa Cruz on the north side, and La Trinidad on the south. Hence is
transported huge quantities of tobacco, which is sent to New Spain and Costa Rica, even as far as
the South Sea, besides many ships laden with this commodity, that are consigned to Spain and other
parts of Europe, not only in the leaf,
but in rolls. This city is defended by three castles, very great and strong, two of which lie
towards the port, and the other is seated on a hill that commands the town. It is esteemed to
contain about ten thousand families. The merchants of this place trade in New Spain, Campeche,
Honduras, and Florida. All ships that come from the parts before mentioned, as also from Caracas,
Carthagena and Costa Rica, are necessitated to take their provisions in at Havana to make their
voyage for Spain; this being the necessary and straight course they must steer for the south of
Europe, and other parts. The plate-fleet of Spain, which the Spaniards call Flota, being homeward
bound, touches here yearly to complete their cargo with hides, tobacco, and Campeche wood.

Captain Morgan had been but two months in these ports of the south of Cuba, when he had got together
a fleet of twelve sail, between ships and great boats, with seven hundred fighting men, part English
and part French. They called a council, and some advised to assault the city of Havana in the night,
which they said might easily be done, if they could but take any of the ecclesiastics; yea, that the
city might be sacked before the castles could put themselves in a posture of defence. Others
propounded, according to their several opinions, other attempts; but the former proposal was
rejected, because many of the pirates, who had been prisoners at other times in the said city,
affirmed
nothing of consequence could be done with less than one thousand five hundred men. Moreover, that with
all these people, they ought first go to the island De los Pinos, and land them in small boats about
Matamona, fourteen leagues from the said city, whereby to accomplish their designs.

Finally, they saw no possibility of gathering so great a fleet, and hereupon, with what they had,
they concluded to attempt some other place. Among the rest, one propounded they should assault the
town of El Puerto del Principe. This proposition he persuaded to, by saying he knew that place very
well, and that being at a distance from sea, it never was sacked by any pirates, whereby the
inhabitants were rich, exercising their trade by ready money, with those of Havana who kept here an
established commerce, chiefly in hides. This proposal was presently admitted by Captain Morgan, and
the chief of his companions. Hereupon they ordered every captain to weigh anchor and set sail,
steering towards that coast nearest to El Puerto del Principe. Here is a bay named by the Spaniards
El Puerto de Santa Maria: being—arrived at this bay, a Spaniard, who was prisoner aboard the
fleet, swam ashore by night to the town of el Puerto del Principe, giving an account to the
inhabitants of the design of the pirates, which he overheard in their discourse, while they thought
he did not understand English. The Spaniards upon this advice began to hide their riches,
and carry away their movables; the governor immediately raised all the people of the town, freemen
and slaves, and with part of them took a post by which of necessity the pirates must pass, and
commanded many trees to be cut down and laid cross the ways to hinder their passage, placing several
ambuscades strengthened with some pieces of cannon to play upon them on their march. He gathered in
all about eight hundred men, of which detaching part into the said ambuscades, with the rest he
begirt the town, drawing them up in a spacious field, whence they could see the coming of the
pirates at length.

Captain Morgan, with his men, now on the march, found the avenues to the town unpassable; hereupon
they took their way through the wood, traversing it with great difficulty, whereby they escaped
diverse ambuscades; at last they came to the plain, from its figure called by the Spaniards La
Savanna, or the Sheet. The governor seeing them come, detached a troop of horse to charge them in
the front, thinking to disperse them, and to pursue them with his main body: but this design
succeeded not, for the pirates marched in very good order, at the sound of their drums, and with
flying colours; coming near the horse they drew into a semicircle, and so advanced towards the
Spaniards, who charged them valiantly for a while; but the pirates being very dexterous at their
arms, and their governor, with many of their companions, being killed, they retreated
towards the wood, to save themselves with more advantage; but before they could reach it, most of them
were unfortunately killed by the pirates. Thus they left the victory to these new-come enemies, who
had no considerable loss of men in the battle, and but very few wounded. The skirmish lasted four
hours: they entered the town not without great resistance of such as were within, who defended
themselves as long as possible, and many seeing the enemy in the town, shut themselves up in their
own houses, and thence made several shots upon the pirates; who thereupon threatened them, saying,
"If you surrender not voluntarily, you shall soon see the town in a flame, and your wives and
children torn to pieces before your faces." Upon these menaces the Spaniards submitted to the
discretion of the pirates, believing they could not continue there long.

As soon as the pirates had possessed themselves of the town, they enclosed all the Spaniards, men,
women, children, and slaves, in several churches, and pillaged all the goods they could find; then
they searched the country round about, bringing yin daily many goods and prisoners, with much
precision. With this they fell to making great cheer, after their old custom, without remembering
the poor prisoners, whom they let starve in the churches; though they tormented them daily and
inhumanly to make them confess where they had hid their goods, money, etc., though little or nothing
was left them, not sparing the women and little
children, giving them nothing to eat, whereby the greatest part perished.

Pillage and provisions growing scarce, they thought convenient to depart and seek new fortunes in
other places; they told the prisoners, "they should find money to ransom themselves, else they
should be all transported to Jamaica; and beside, if they did not pay a second ransom for the town,
they would turn every house into ashes." The Spaniards hereupon nominated among themselves four
fellow-prisoners to go and seek for the above-mentioned contributions; but the pirates, to the
intent that they should return speedily with those ransoms, tormented several cruelly in their
presence, before they departed. After a few days, the Spaniards returned, telling Captain Morgan,
"We have ran up and down, and searched all the neighbouring woods and places we most suspected, and
yet have not been able to find any of our own party, nor consequently any fruit of our embassy; but
if you are pleased to have a little longer patience with us, we shall certainly cause all that you
demand to be paid within fifteen days;" which Captain Morgan granted. But not long after, there came
into the town seven or eight pirates who had been ranging in the woods and fields, and got
considerable booty. These brought amongst other prisoners, a negro, whom they had taken with
letters. Captain Morgan having perused them, found that they were from the governor of Santa Jago,
being written
to some of the prisoners, wherein he told them, "they should not make too much haste to pay any
ransom for their town or persons, or any other pretext; but on the contrary, they should put off the
pirates as well as they could with excuses and delays, expecting to be relieved by him in a short
time, when he would certainly come to their aid." Upon this intelligence Captain Morgan immediately
ordered all their plunder to be carried aboard; and withal, he told the Spaniards, that the very
next day they should pay their ransoms, for he would not wait a moment longer, but reduce the whole
town to ashes, if they failed of the sum he demanded.

[image: [Illustration]]

BEING COME TO THE PLACE OF THE DUEL,
 THE ENGLISHMEN STABBED THE FRENCHMAN IN THE BACK.

With this intimation, Captain Morgan made no mention to the Spaniards of the letters he had
intercepted. They answered, "that it was impossible for them to give such a sum of money in so short
a space of time, seeing their fellow-townsmen were not to be found in all the country thereabouts."
Captain Morgan knew full well their intentions, but thought it not convenient to stay there any
longer, demanding of them only five hundred oxen or cows, with sufficient salt to powder them, with
this condition, that they should carry them on board his ships. Thus he departed with all his men,
taking with him only six of the principal prisoners as pledges. Next day the Spaniards brought the
cattle and salt to the ships, and required the prisoners; but Captain Morgan refused to deliver
them, till they had helped his men to kill and salt the beeves: this was performed in
great haste, he not caring to stay there any longer, lest he should be surprised by the forces that
were gathering against him; and having received all on board his vessels, he set at liberty the
hostages. Meanwhile there happened some dissensions between the English and the French: the occasion
was as follows: A Frenchman being employed in killing and salting the beeves, an English pirate took
away the marrow-bones he had taken out of the ox, which these people esteem much; hereupon they
challenged one another: being come to the place of duel, the Englishman stabbed the Frenchman in the
back, whereby he fell down dead. The other Frenchmen, desirous of revenge, made an insurrection
against the English; but Captain Morgan soon appeased them, by putting the criminal in chains to be
carried to Jamaica, promising he would see justice done upon him; for though he might challenge his
adversary, yet it was not lawful to kill him treacherously, as he did.

All things being ready, and on board, and the prisoners set at liberty, they sailed thence to a
certain island, where Captain Morgan intended to make a dividend of what they had purchased in that
voyage; where being arrived, they found nigh the value of fifty thousand pieces of eight in money
and goods; the sum being known, it caused a general grief to see such a small purchase, not
sufficient to pay their debts at Jamaica. Hereupon Captain Morgan proposed they should think on some
other enterprise and pillage before they
returned. But the French not being able to agree with the English, left Captain Morgan with those of
his own nation, notwithstanding all the persuasions he used to reduce them to continue in his
company. Thus they parted with all external signs of friendship, Captain Morgan reiterating his
promises to them that he would see justice done on that criminal. This he performed; for being
arrived at Jamaica, he caused him to be hanged, which was all the satisfaction the French pirates
could expect.

The Attack on Puerto Bello

Captain Morgan resolving to attack and plunder the city of Puerto Bello, equips a fleet, and with
little expense and small forces takes it.

Some may think that the French having deserted Captain Morgan, the English alone could not have
sufficient courage to attempt such great actions as before. But Captain Morgan, who always
communicated vigour with his words, infused such spirit into his men, as put them instantly upon new
designs; they being all persuaded that the sole execution of his orders would be a certain means of
obtaining great riches, which so influenced their minds, that with inimitable courage they all
resolved to follow him, as did also a certain pirate of Campeche, who on this occasion joined with
Captain Morgan, to seek new fortunes under his conduct. Thus Captain Morgan in a few days gathered a
fleet of nine sail, either ships or great boats, wherein he had four hundred and sixty military men.

All things being ready, they put forth to sea, Captain Morgan imparting his design to nobody at
present; he only told them on several occasions, that he doubted not
to make a good fortune by that voyage, if strange occurrences happened not. They steered towards
the continent, where they arrived in a few days near Costa Rica, all their fleet safe. No sooner
had they discovered land but Captain Morgan declared his intentions to the captains, and presently
after to the company. He told them he intended to plunder Puerto Bello by night, being resolved to
put the whole city to the sack: and to encourage them he added, this enterprise could not fail,
seeing he had kept it secret, without revealing it to anybody, whereby they could not have notice of
his coming. To this proposition some answered, "they had not a sufficient number of men to assault
so strong and great a city. But Captain Morgan replied, "If our number is small, our hearts are
great; and the fewer persons we are, the more union and better shares we shall have in the spoil."
Hereupon, being stimulated with the hope of those vast riches they promised themselves from their
success, they unanimously agreed to that design. Now, that my reader may better comprehend the
boldness of this exploit, it may be necessary to say something beforehand of the city of Puerto
Bello.

This city is in the province of Costa Rica, 10 deg. north latitude, fourteen leagues from the gulf
of Darien, and eight westwards from the port called Nombre de Dios. It is judged the strongest place
the king of Spain possesses in all the West-Indies, except Havana and Carthagena. Here are two
castles almost
impregnable, that defend the city, situate at the entry of the port, so that no ship or boat can pass
without permission. The garrison consists of three hundred soldiers, and the town is inhabited by
about four hundred families. The merchants dwell not here, but only reside awhile, when the
galleons come from or go for Spain, by reason of the unhealthiness of the air, occasioned by vapours
from the mountains; so that though their chief warehouses are at Puerto Bello, their habitations are
at Panama, whence they bring the plate upon mules, when the fair begins, and when the ships
belonging to the company of negroes arrive to sell slaves.

Captain Morgan, who knew very well all the avenues of this city and the neighbouring coasts, arrived
in the dusk of the evening at Puerto de Naos, ten leagues to the west of Puerto Bello. Being come
hither, they sailed up the river to another harbour called Puerto Pontin, where they anchored: here
they put themselves into boats and canoes, leaving in the ships only a few men to bring them next
day to the port. About midnight they came to a place called Estera longa Lemos, where they all went
on shore, and marched by land to the first posts of the city: they had in their company an
Englishman, formerly a prisoner in those parts, who now served them for a guide: to him and three or
four more they gave commission to take the sentinel, if possible, or kill him on the place: but
they seized him so cunningly, as he had no time to give warning with his
musket, or make any noise, and brought him, with his hands bound, to Captain Morgan, who asked him
how things went in the city, and what forces they had; with other circumstances he desired to know.
After every question they made him a thousand menaces to kill him, if he declared not the truth.
Then they advanced to the city, carrying the said sentinel bound before them: having marched about a
quarter of a league, they came to the castle near the city, which presently they closely surrounded,
so that no person could get either in or out.

Being posted under the walls of the castle, Captain Morgan commanded the sentinel, whom they had
taken prisoner, to speak to those within, charging them to surrender to his discretion; otherwise
they should all be cut in pieces, without quarter. But they regarding none of these threats, began
instantly to fire, which alarmed the city; yet notwithstanding, though the governor and soldiers of
the said castle made as great resistance as could be, they were forced to surrender. Having taken
the castle, they resolved to be as good as their words, putting the Spaniards to the sword, thereby
to strike a terror into the rest of the city. Whereupon, having shut up all the soldiers and
officers as prisoners into one room, they set fire to the powder (whereof they found great quantity)
and blew up the castle into the air, with all the Spaniards that were within. This done, they
pursued the course of their victory, falling upon the
city, which, as yet, was not ready to receive them. Many of the inhabitants cast their precious
jewels and money into wells and cisterns, or hid them in places underground, to avoid, as much as
possible, being totally robbed. One of the party of pirates, assigned to this purpose, ran
immediately to the cloisters, and took as many religious men and women as they could find. The
governor of the city, not being able to rally the citizens, through their great confusion, retired
to one of the castles remaining, and thence fired incessantly at the pirates: but these were not in
the least negligent either to assault him, or defend themselves, so that amidst the horror of the
assault, they made very few shots in vain; for aiming with great dexterity at the mouths of the
guns, the Spaniards were certain to lose one or two men every time they charged each gun anew.

This continued very furious from break of day till noon; yea, about this time of the day the case
was very dubious which party should conquer, or be conquered. At last, the pirates perceiving they
had lost many men, and yet advanced but little towards gaining either this, or the other castles,
made use of fire-balls, which they threw with their hands, designing to burn the doors of the
castles; but the Spaniards from the walls let fall great quantities of stones, and earthen pots full
of powder, and other combustible matter, which forced them to desist. Captain Morgan seeing this
generous defence made by the Spaniards, began to despair of
success. Hereupon, many faint and calm meditations came into his mind; neither could he determine
which way to turn himself in that strait. Being thus puzzled, he was suddenly animated to continue
the assault, by seeing English colours put forth at one of the lesser castles, then entered by his
men; of whom he presently after spied a troop coming to meet him, proclaiming victory with loud
shouts of joy. This instantly put him on new resolutions of taking the rest of the castles,
especially seeing the chiefest citizens were fled to them, and had conveyed thither great part of
their riches, with all the plate belonging to the churches and divine service.

[image: [Illustration]]

MORGAN COMMANDED THE RELIGIOUS MEN AND WOMEN TO PLACE THE LADDERS AGAINST THE WALLS.

To this effect, he ordered ten or twelve ladders to be made in all haste, so broad, that three or
four men at once might ascend them: these being finished, he commanded all the religious men and
women, whom he had taken prisoners, to fix them against the walls of the castle. This he had before
threatened the governor to do, if he delivered not the castle: but his answer was, "he would never
surrender himself alive." Captain Morgan was persuaded the governor would not employ his utmost
force, seeing the religious women, and ecclesiastical persons, exposed in the front of the soldiers
to the greatest danger. Thus the ladders, as I have said, were put into the hands of religious
persons of both sexes, and these were forced, at the head of the companies, to raise and apply them
to the walls: but
Captain Morgan was fully deceived in his judgment of this design; for the governor, who acted like a
brave soldier in performance of his duty, used his utmost endeavour to destroy whosoever came near
the walls. The religious men and women ceased not to cry to him, and beg of him, by all the saints
of heaven, to deliver the castle, and spare both his and their own lives; but nothing could prevail
with his obstinacy and fierceness. Thus many of the religious men and nuns were killed before they
could fix the ladders; which at last being done, though with great loss of the said religious
people, the pirates mounted them in great numbers, and with not less valour, having fire-balls in
their hands, and earthen pots full of powder; all which things, being now at the top of the walls,
they kindled and cast in among the Spaniards.

This effort of the pirates was very great, insomuch that the Spaniards could no longer resist nor
defend the castle, which was now entered. Hereupon they all threw down their arms, and craved
quarter for their lives; only the governor of the city would crave no mercy, but killed many of the
pirates with his own hands, and not a few of his own soldiers; because they did not stand to their
arms. And though the pirates asked him if he would have quarter; yet he constantly answered, "By no
means, I had rather die as a valiant soldier, than be hanged as a coward." They endeavoured as much
as they could to take him prisoner,
but he defended himself so obstinately, that they were forced to kill him, notwithstanding all the
cries and tears of his own wife and daughter, who begged him, on their knees, to demand quarter, and
save his life. When the pirates had possessed themselves of the castle, which was about night, they
enclosed therein all the prisoners, placing the women and men by themselves, with some guards: the
wounded were put in an apartment by itself, that their own complaints might be the cure of their
diseases; for no other was afforded them.

This done, they fell to eating and drinking, as usual; that is, committing in both all manner of
debauchery and excess, so that fifty courageous men might easily have retaken the city, and killed
all the pirates. Next day, having plundered all they could find, they examined some of the prisoners
(who had been persuaded by their companions to say they were the richest of the town), charging them
severely to discover where they had hid their riches and goods, Not being able to extort anything
from them, they not being the right persons, it was resolved to torture them: this they did so
cruelly, that many of them died on the rack, or presently after. Now the president of Panama being
advertised of the pillage and ruin of Puerto Bello, he employed all his care and industry to raise
forces to pursue and cast out the pirates thence; but these cared little for his preparations,
having their ships at hand, and determining to fire the city, and retreat. They had now been
at Puerto Bello fifteen days, in which time they had lost many of their men, both by the
unhealthiness of the country, and their extravagant debaucheries.

Hereupon, they prepared to depart, carrying on board all the pillage they had got, having first
provided the fleet with sufficient victuals for the voyage. While these things were doing, Captain
Morgan demanded of the prisoners a ransom for the city, or else he would burn it down, and blow up
all the castles; withal, he commanded them to send speedily two persons, to procure the sum, which
was 100,000 pieces of eight. To this effect two men were sent to the president of Panama, who gave"
him an account of all. The president, having now a body of men ready, set forth towards Puerto
Bello, to encounter the pirates before their retreat; but, they, hearing of his coming, instead of
flying away, went out to meet him at a narrow passage, which he must pass: here they placed a
hundred men, very well armed, which at the first encounter put to flight a good party of those of
Panama. This obliged the president to retire for that time, not being yet in a posture of strength
to proceed farther. Presently after, he sent a message to Captain Morgan, to tell him, "that if he
departed not suddenly with all his forces from Puerto Bello, he ought to expect no quarter for
himself, nor his companions, when he should take them, as he hoped soon to do." Captain Morgan, who
feared not his threats, knowing he had a secure retreat in his
ships, which were at hand, answered, "he would not deliver the castles, before he had received the
contribution money he had demanded; which if it were not paid down, he would certainly burn the
whole city, and then leave it, demolishing beforehand the castles, and killing the prisoners."

The governor of Panama perceived by this answer that no means would serve to mollify the hearts of
the pirates, nor reduce them to reason: hereupon, he determined to leave them, as also those of the
city whom he came to relieve, involved in the difficulties of making the best agreement they could.
Thus in a few days more the miserable citizens gathered the contributions required, and brought
100,000 pieces of eight to the pirates for a ransom of their cruel captivity: but the president of
Panama was much amazed to consider that four hundred men could take such a great city, with so many
strong castles, especially having no ordnance, wherewith to rais4 batteries, and, what was more,
knowing the citizens of Puerto Bello had always great repute of being good soldiers themselves, and
who never wanted courage in their own defence. This astonishment was so great, as made him send to
Captain Morgan, desiring some small pattern of those arms wherewith he had taken with much vigour so
great a city. Captain Morgan received this messenger very kindly, and with great civility; and gave
him a pistol, and a few small bullets, to carry back to the president his master; telling him,
withal, "he desired him to accept that slender pattern of the arms wherewith he had taken Puerto
Bello, and keep theme for a twelvemonth; after which time he promised to come to Panama, and fetch
them away." The governor returned the present very soon to Captain Morgan, giving him thanks for
the favour of lending him such weapons as he needed not; and, withal, sent him a ring of gold, with
this message, "that he desired him not to give himself the labour of coming to Panama, as he had
done to Puerto Bello: for he did assure him, he should not speed so well here, as he had done
there."

After this, Captain Morgan (having provided his fleet with all necessaries, and taken with him the
best guns of the castles, nailing up the rest) set sail from Puerto Bello with all his ships, and
arriving in a few days at Cuba, he sought out a place wherein he might quickly make the dividend of
their spoil. They found in ready money 250,000 pieces of eight, besides other merchandises; as
cloth, linen, silks, etc. With this rich purchase they sailed thence to their common place of
rendezvous, Jamaica. Being arrived, they passed here some time in all sorts of vices and
debaucheries, according to their custom; spending very prodigally what others had gained with no
small labour and toil.

The Taking of Maracaibo

Captain Morgan takes the city of Maracaibo on the coast of Neuva Venezuela—Piracies committed
in those seas—Ruin of three Spanish ships, set forth to hinder the robberies of the pirates.

Not long after their arrival at Jamaica, being that short time they needed to lavish away all the riches
above mentioned, they concluded on another enterprise to seek new fortunes: to this effect Captain
Morgan ordered all the commanders of his ships to meet at De la Vacca, or the Cow Isle, south of
Hispaniola, as is said. Hither flocked to them great numbers of other pirates, French and English;
the name of Captain Morgan being now famous in all the neighbouring countries for his great
enterprises. There was then at Jamaica an English ship newly come from New England, well mounted
with thirty-six guns: this vessel, by order of the governor of Jamaica, joined Captain Morgan to
strengthen his fleet, and give him greater courage to attempt mighty things. With this supply
Captain Morgan judged himself sufficiently strong; but there being in the same place another great
vessel of twenty-four iron guns, and twelve brass ones, belonging to the French, Captain Morgan
endeavoured also to
join this ship to his own; but the French not daring to trust the English, denied absolutely to
consent.

The French pirates belonging to this great ship had met at sea an English vessel; and being under
great want of victuals, they had taken some provisions out of the English ship, without paying for
them, having, perhaps, no ready money aboard: only they gave them bills of exchange for Jamaica and
Tortuga, to receive money there. Captain Morgan having notice of this, and perceiving he could not
prevail with the French captain to follow him, resolved to lay hold on this occasion, to ruin the
French, and seek his revenge. Hereupon he invited, with dissimulation, the French commander, and
several of his men, to dine with him on board the great ship that was come to Jamaica, as is said.
Being come, he made them all prisoners, pretending the injury afore-said done to the English vessel.

This unjust action of Captain Morgan was soon followed by Divine punishment, as we may conceive:
the manner I shall instantly relate. Captain Morgan, presently after he had taken these French
prisoners, called a council to deliberate what place they should first pitch upon in this new
expedition. Here it was determined to go to the isle of Savona, to wait for the flota then expected
from Spain, and take any of the Spanish vessels straggling from the rest. This resolution being
taken, they began aboard the great ship to feast one another for joy of their new voyage, and
happy council, as they hoped: they drank many healths, and discharged many guns, the common sign of
mirth among seamen. Most of the men being drunk, by what accident is not known, the ship suddenly
was blown up, with three hundred and fifty Englishmen, besides the French prisoners in the hold; of
all which there escaped but thirty men, who were in the great cabin, at some distance from the main
force of the powder. Many more, it is thought, might have escaped, had they not been so much
overtaken with wine.

This loss brought much consternation of mind upon the English; they knew not whom to blame, but at
last the accusation was laid on the French prisoners, whom they suspected to have fired the powder
of the ship out of revenge, though with the loss of their own lives: hereupon they add new
accusations to their former, whereby to seize the ship and all that was in it, by saying the French
designed to commit piracy on the English. The grounds of this accusation were given by a commission
from the governor of Barracoa, found aboard the French vessel, wherein were these words, "that the
said governor did permit the French to trade in all Spanish ports," etc. "As also to cruise on the
English pirates in what place soever they could find them, because of the multitudes of hostilities
which they had committed against the subjects of his Catholic Majesty in time of peace betwixt the
two crowns." This commission for trade was interpreted as an express
order to exercise piracy and war against them, though it was only a bare licence for coming into the
Spanish ports; the cloak of which permission were those words, "that they should cruise upon the
English." And though the French did sufficiently expound the true sense of it, yet they could not
clear themselves to Captain Morgan nor his council: but in lieu thereof, the ship and men were
seized and sent to Jamaica. Here they also endeavoured to obtain justice, and the restitution of
their ship, but all in vain; for instead of justice, they were long detained in prison, and
threatened with hanging.

Eight days after the loss of the said ship, Captain Morgan commanded the bodies of the miserable
wretches who were blown up to be searched for, as they floated on the sea; not to afford them
Christian burial, but for their clothes and attire: and if any had gold rings on their fingers,
these were cut off, leaving them exposed to the voracity of the monsters of the sea. At last they
set sail for Savona, the place of their assignation. There were in all fifteen vessels, Captain
Morgan commanding the biggest, of only fourteen small guns; his number of men was nine hundred and
sixty. Few days after, they arrived at the Cabo de Lobos, south of Hispaniola, between Cape Tiburon
and Cape Punta de Espada: hence they could not pass by reason of contrary winds for three weeks,
notwithstanding all the utmost endeavours Captain Morgan used to get forth;
then they doubled the cape, and spied an English vessel at a distance. Having spoken with her, they
found she came from England, and bought of her, for ready money, some provisions they wanted.

Captain Morgan proceeded on his voyage till he came to the port of Ocoa; here he landed some men,
sending them into the woods to seek water and provisions, the better to spare such as he had already
on board. They killed many beasts, and among others some horses. But the Spaniards, not well
satisfied at their hunting, laid a stratagem for them, ordering three or four hundred men to come
from Santo Domingo not far distant, and desiring them to hunt in all the parts thereabout near the
sea, that so, if the pirates should return, they might find no subsistence. Within few days the same
pirates returned to hunt, but finding nothing to kill, a party of about fifty straggled farther on
into the woods. The Spaniards, who watched all their motions, gathered a great herd of cows, and set
two or three men to keep them. The pirates having spied them, killed a sufficient number; and though
the Spaniards could see them at a distance, yet they could not hinder them at present; but as soon
as they attempted to carry them away, they set upon them furiously, crying, "Math, mata,"
i.e., "Kill, kill." Thus the pirates were compelled to quit the prey, and retreat to their
ships; but they did it in good order, retiring by degrees, and when they had opportunity,
discharging full volleys on the Spaniards, killing many of their enemies, though with some loss.

The Spaniards seeing their damage, endeavoured to save themselves by flight, and carry off their
dead and wounded companions. The pirates perceiving them flee, would not content themselves with
what hurt they had already done, but pursued them speedily into the woods, and killed the greatest
part of those that remained. Next day Captain Morgan, extremely offended at what had passed, went
himself with two hundred men into the woods to seek for the rest of the Spaniards, but finding
nobody, he revenged his wrath on the houses of the poor and miserable rustics that inhabit those
scattering fields and woods, of which he burnt a great number: with this he returned to his ships,
somewhat more satisfied in his mind for having done some considerable damage to the enemy; which was
always his most ardent desire.

The impatience wherewith Captain Morgan had waited a long while for some of his ships not yet
arrived, made him resolve to sail away without them, and steer for Savona, the place he always
designed. Being arrived, and not finding any of his ships come, he was more impatient and concerned
than before, fearing their loss, or that he must proceed without them; but he waiting for their
arrival a few days longer, and having no great plenty of provisions, he sent a crew of one hundred
and fifty men to Hispaniola to pillage some towns near Santo Domingo; but the Spaniards, upon
intelligence of their coming, were so vigilant, and in such good posture of defence, that the
pirates thought not convenient to assault them, choosing rather to return empty-handed to Captain
Morgan, than to perish in that desperate enterprise.

At last Captain Morgan, seeing the other ships did not come, made a review of his people, and found
only about five hundred men; the ships wanting were seven, he having only eight in his company, of
which the greatest part were very small. Having hitherto resolved to cruise on the coasts of
Caracas, and to plunder the towns and villages there, finding himself at present with such small
forces, he changed his resolution by advice of a French captain in his fleet. This Frenchman having
served Lolonois in the like enterprises, and at the taking of Maracaibo, knew all the entries,
passages, forces, and means, how to put in execution the same again in company of Captain Morgan;
to whom haying made a full relation of all, he concluded to sack it the second time, being himself
persuaded, with all his men, of the facility the Frenchman propounded. Hereupon they weighed anchor,
and steered towards Curacao. Being come within sight of it, they landed at another island near it,
called Aruba, about twelve leagues from Curacao to the west. This island, defended by a slender
garrison, is inhabited by Indians subject to Spain, and speak
Spanish, by reason of the Roman Catholic religion, here cultivated by a few priests sent from the
neighbouring continent.

The inhabitants exercise commerce or trade with the pirates that go or come this way: they buy of
the islanders sheep, lambs, and kids, which they exchange for linen, thread, and like things. The
country is very dry and barren, the whole substance thereof consisting in those three things, and in
a little indifferent wheat. This isle produces many venomous insects, as vipers, spiders, and
others. These last are so pernicious, that a man bitten by them dies mad; and the manner of
recovering such is to tie them very fast both hands and feet, and so to leave them twenty-four
hours, without eating or drinking anything. Captain Morgan, as was said, having cast anchor before
this island, bought of the inhabitants sheep, lambs, and wood, for all his fleet. After two days, he
sailed again in the night, to the intent they might not see what course he steered.

Next day they arrived at the sea of Maracaibo, taking great care not to be seen from Vigilia, for
which reason they anchored out of sight of it. Night being come, they set sail again towards the
land, and next morning, by break of day, were got directly over against the bar of the said lake.
The Spaniards had built another fort since the action of Lolonois, whence they now fired
continually against the pirates, while they put their men into boats to land. The dispute continued
very hot,
being managed with great courage from morning till dark night. This being come, Captain Morgan, in
the obscurity thereof, drew nigh the fort, which having examined, he found nobody in it, the
Spaniards having deserted it not long before. They left behind them a match lighted near a train of
powder, to have blown up the pirates and the whole fortress as soon as they were in it. This design
had taken effect, had not the pirates discovered it in a quarter of an hour; but Captain Morgan
snatching away the match, saved both his own and his companions' lives. They found here much powder,
whereof he provided his fleet, and then demolished part of the walls, nailing sixteen pieces of
ordnance, from twelve to twenty-four pounders. Here they also found many muskets and other military
provisions.

Next day they commanded the ships to enter the bar, among which they divided the powder, muskets,
and other things found in the fort: then they embarked again to continue their course towards
Maracaibo; but the waters being very low, they could not pass a certain bank at the entry of the
lake: hereupon they were compelled to go into canoes and small boats, with which they arrived next
day before Maracaibo, having no other defence than some small pieces which they could carry in the
said boats. Being landed, they ran immediately to the fort De la Barra, which they found as the
precedent, without any person in it, for all were fled into the
woods, leaving also the town without any people, unless a few miserable folks, who had nothing to
lose.

As soon as they had entered the town, the pirates searched every corner, to see if they could find
any people that were hid, who might offend them unawares; not finding anybody, every party, as they
came out of their several ships, chose what houses they pleased. The church was deputed for the
common corps du guard, where they lived after their military manner, very insolently. Next day after
they sent a troop of a hundred men to seek for the inhabitants and their goods; these returned next
day, bringing with them thirty persons, men, women, and children, and fifty mules laden with good
merchandise. All these miserable people were put to the rack, to make them confess where the rest of
the inhabitants were, and their goods. Among other tortures, one was to stretch their limbs with
cords, and then to beat them with sticks and other instruments. Others had burning matches placed
betwixt their fingers, which were thus burnt alive. Others had slender cords or matches twisted
about their heads, till their eves burst out. Thus all inhuman cruelties were executed on those
innocent people. Those who would not confess, or who had nothing to declare, died under the hands of
those villains. These tortures and racks continued for three whole weeks, in which time they sent
out daily parties to seek for more people to
torment and rob, they never returning without booty and new riches.

Captain Morgan having now gotten into his hands about a hundred of the chief families, with all
their goods, at last resolved for Gibraltar, as Lolonois had done before: with this design he
equipped his fleet, providing it sufficiently with all necessaries. He put likewise on board all
the prisoners, and weighing anchor, set sail with resolution to hazard a battle. They had sent
before some prisoners to Gibraltar, to require the inhabitants to surrender, otherwise Captain
Morgan would certainly put them all to the sword, without any quarter. Arriving before Gibraltar,
the inhabitants received him with continual shooting of great cannon bullets; but the pirates,
instead of fainting here at, ceased not to encourage one another, saying, "We must make one meal
upon bitter things, before we come to, taste the sweetness of the sugar this place affords."

Next day very early they landed all their men, and being guided by the Frenchman above said, they
marched towards the town, not by the common way, but crossing through the woods, which way the
Spaniards scarce thought they would have come; for at the beginning of their march they made as if
they intended to come the next and open way to the town, hereby to deceive the Spaniards: but these
remembering full well what Lolonois had done but two years before, thought it not safe to expect a
second brunt, and hereupon all fled out
of the town as fast as they could, carrying all their goods and riches, as also all the powder; and
having nailed all the great guns, so as the pirates found not one person in the whole city, but one
poor innocent man who was born a fool. This man they asked whither the inhabitants were fled, and
where they had hid their goods. To all which questions and the like, he constantly answered, "I
know nothing, I know nothing:" but they presently put him to the rack, and tortured him with cords;
which torments forced him to cry out, "Do not torture me any more, but come with me, and I will show
you my goods and my riches." They were persuaded, it seems, he was some rich person disguised under
those clothes so poor, and that innocent tongue; so they went along with him, and he conducted them
to a poor miserable cottage, wherein he had a few earthen dishes and other things of no value, and
three pieces of eight, concealed with some other trumpery underground. Then they asked him his name,
and he readily answered, "My name is Don Sebastian Sanchez, and I am brother unto the governor of
Maracaibo." This foolish answer, it must be conceived, these inhuman wretches took for truth: for no
sooner had they heard it, but they put him again upon the rack, lifting him up on high with cords,
and tying huge weights to his feet and neck. Besides which, they burnt him alive, applying
palm-leaves burning to his face.

The same day they sent out a party to seek for the
inhabitants, on whom they might exercise their cruelties. These brought back an honest peasant with
two daughters of his, whom they intended to torture as they used others, if they showed not the
places where the inhabitants were hid. The peasant knew some of those places, and seeing himself
threatened with the rack, went with the pirates to show them; but the Spaniards perceiving their
enemies to range everywhere up and down the woods, were already fled thence farther off into the
thickest of the woods, where they built themselves huts, to preserve from the weather those few
goods they had. The pirates judged themselves deceived by the peasant, and hereupon, to revenge
themselves, notwithstanding all his excuses and supplication, they hanged him on a tree.

[image: [Illustration]]

THEY HANGED HIM ON A TREE.

Then they divided into parties to search the plantations; for they knew the Spaniards that were
absconded could not live on what the woods afforded, without coming now and then for provisions to
their country houses. Here they found a slave, to whom they promised mountains of gold and his
liberty, by transporting him to Jamaica, if he would show them where the inhabitants of Gibraltar
lay hid. This fellow conducted them to a party of Spaniards, whom they instantly made prisoners,
commanding this slave to kill some before the eyes of the rest; that by this perpetrated crime, he
might never be able to leave their wicked company. The negro, according to their orders, committed
many
murders and insolencies upon the Spaniards, and followed the unfortunate traces of the pirates; who
eight days after returned to Gibraltar with many prisoners, and some mules laden with riches. They
examined every prisoner by himself (who were in all about two hundred and fifty persons), where they
had hid the rest of their goods, and if they know of their fellow-townsmen. Such as would not
confess were tormented after a most inhuman manner. Among the rest, there happened to be a
Portuguese, who by a negro was reported, though falsely, to be very rich; this man was commanded to
produce his riches. His answer was, he had no more than one hundred pieces of eight in the world,
and these had been stolen from him two days before by his servant; which words, though he sealed
with many oaths and protestations, yet they would not believe him, but dragging him to the rack,
without any regard to his age of sixty years, they stretched him with cords, breaking both his arms
behind his shoulders.

This cruelty went not alone; for he not being able or willing to make any other declaration, they
put him to another sort of torment more barbarous; they tied him with small cords by his two thumbs
and great toes to four stakes fixed in the ground, at a convenient distance, the whole weight of his
body hanging on those cords. Not satisfied yet with this cruel torture, they took a stone of above
two hundred pounds, and laid it upon his belly, as if they intended to press him to death;
they also kindled palm leaves, and applied the flame to the face of this unfortunate Portuguese,
burning with them the whole skin, beard, and hair. At last, seeing that neither with these tortures,
nor others, they could get anything out of him, they untied the cords, and carried him half dead to
the church, where was their corps du guard; here they tied him anew to one of the pillars thereof,
leaving him in that condition, without giving him either to eat or drink, unless very sparingly, and
so little that would scarce sustain life for some days; four or five being past, he desired one of
the prisoners might come to him, by whose means he promised he would endeavour to raise some money
to satisfy their demands. The prisoner whom he required was brought to him, and he ordered him to
promise the pirate five hundred pieces of/eight for his ransom; but they were deaf and obstinate at
such a small sum, and instead of accepting it, beat him cruelly with cudgels, saying, "Old fellow,
instead of five hundred, you must say five hundred thousand pieces of eight; otherwise you shall
here end your life." Finally, after a thousand protestations that he was but a miserable man, and
kept a poor tavern for his living, he agreed with them for one thousand pieces of eight. These he
raised, and having paid them, got his liberty; though so horribly maimed, that it is scarce to be
believed he could survive many weeks.

Others were crucified by these tyrants, and with kindled matches burnt between the joints of their
fingers and toes: others had their feet put into the fire, and thus were left to be roasted alive.
Having used these and other cruelties with the white men, they began to practise the same with the
negroes, their slaves, who were treated with no less inhumanity than their masters.

Among these slaves was one who promised Captain Morgan to conduct him to a river of the lake, where
he should find a ship and four boats, richly laden with goods of the inhabitants of Maracaibo: the
same discovered likewise where the governor of Gibraltar lay hid, with the greatest part of the
women of the town; but all this he revealed, upon great menaces to hang him, if he told not what he
knew. Captain Morgan sent away presently two hundred men in two settees, or great boats, to this
river, to seek for what the slave had discovered; but he himself, with two hundred and fifty more,
undertook to go and take the governor. This gentleman was retired to a small island in the middle of
the river, where he had built a little fort, as well as he could, for his defence; but hearing that
Captain Morgan came in person with great forces to seek him, he retired to the top of a mountain
not far off, to which there was no ascent but by a very narrow passage, so straight, that whosoever
did attempt to gain the ascent, must march his men one by one. Captain Morgan spent two days before
he arrived at this little island, whence he designed to proceed to the mountain where the governor
was posted, had he not been told of
the impossibility of ascent, not only for the narrowness of the way, but because the governor was
well provided with all sorts of ammunition: beside, there was fallen a huge rain, whereby all the
pirates baggage and powder was wet. By this rain, also, they lost many men at the passage over a
river that was overflown: here perished, likewise, some women and children, and many mules laden
with plate and goods, which they had taken from the fugitive inhabitants; so that things were in a
very bad condition with Captain Morgan, and his men much harassed, as may be inferred from this
relation: whereby, if the Spaniards, in that juncture, had had but fifty men well armed, they might
have entirely destroyed the pirates. But the fears the Spaniards had at first conceived were so
great, that the leaves stirring on the trees they often fancied to be pirates. Finally, Captain
Morgan and his people, having upon this march sometimes waded up to their middles in water for half,
or whole miles together, they at last escaped, for the greatest part; but the women and children for
the ma j or part died.

Thus twelve days after they set forth to seek the governor they returned to Gibraltar, with many
prisoners: two days after arrived also the two settees that went to the river, bringing with them
four boats, and some prisoners; but the greatest part of the merchandise in the said boats they
found not, the Spaniards having unladed and secured it, having intelligence of their
coming; who designed also, when the merchandise was taken out, to burn the boats: yet the Spaniards
made not so much haste to unlade these vessels, but that they left in the ship and boats great
parcels of goods, which the pirates seized, and brought a considerable booty to Gibraltar. Thus,
after they had been in possession of the place five entire weeks, and committed an infinite number
of murders, robberies, and such-like insolencies, they concluded to depart; but first they ordered
some prisoners to go forth into the woods and fields, and collect a ransom for the town, otherwise
they would certainly burn it down to the ground. These poor afflicted men went as they were sent,
and having searched the adjoining fields and woods, returned to Captain Morgan, telling him they
had scarce been able to find anybody, but that to such as they had found they had proposed his
demands; to which they had answered, that the governor had prohibited them to give any ransom for
the town, but they beseeched him to have a little patience, and among themselves they would collect
five thousand pieces of eight; and for the rest, they would give some of their own townsmen as
hostages, whom he might carry to Maracaibo, till he had received full satisfaction.

Captain Morgan having now been long absent from Maracaibo, and knowing the Spaniards had had
sufficient time to fortify themselves, and hinder his departure out of the lake, granted their
proposition, and made
as much haste as he could for his departure: he gave liberty to all the prisoners, first putting
every one to a ransom; yet he detained the slaves. They delivered him four persons agreed on for
hostages of what money more he was to receive, and they desired to have the slave mentioned above,
intending to punish him according to his deserts; but Captain Morgan would not deliver him, lest
they should burn him alive. At last, they weighed anchor, and set sail in all haste for Maracaibo:
here they arrived in four days, and found all things as they had left them; yet here they received
news from a poor distressed old man, whom alone they found sick in the town, that three Spanish
men-of-war were arrived at the entry of the lake, waiting the return of the pirates: moreover, that
the castle at the entry thereof was again put into a good posture of defence, well provided with
guns and men, and all sorts of ammunition.

This relation could not choose but disturb the mind of Captain Morgan, who now was careful how to
get away through the narrow entry of the lake: hereupon he sent his swiftest boat to view the entry,
and see if things were as they had been related. Next day the boat came back, confirming what was
said; assuring him, they had viewed the ships so nigh, that they had been in great danger of their
shot, hereunto they added, that the biggest ship was mounted with forty guns, the second with
thirty, and the smallest with twenty-four.
These forces being much beyond those of Captain Morgan, caused a general consternation in the
pirates, whose biggest vessel had not above fourteen small guns. Every one judged Captain Morgan to
despond, and to be hopeless, considering the difficulty of passing safe with his little fleet amidst
those great ships and the fort, or he must perish. How to escape any other way, by sea or land, they
saw no way. Under these necessities, Captain Morgan resumed new courage, and resolving to show
himself still undaunted, he boldly sent a Spaniard to the admiral of those three ships, demanding
of him a considerable ransom for not putting the city of Maracaibo to the flames. This man (who was
received by the Spaniards with great admiration of the boldness of those pirates) returned two days
after, bringing to Captain Morgan a letter from the said admiral, as follows:—

The Letter of Don Alonso del Campo y Espinosa, Admiral of the Spanish Fleet, to Captain Morgan,
Commander of the Pirates.

"Having understood by all our friends and neighbours, the unexpected news that you have dared to
attempt and commit hostilities in the countries, cities, towns, and villages belonging to the
dominions of his Catholic Majesty, my sovereign lord and master; I let you understand by these
lines, that I am come to this place, according to my obligation, near that castle which
you took out of the hands of a parcel of cowards; where I have put things into a very good posture
of defence, and mounted again the artillery which you had nailed and dismounted. My intent is, to
dispute with you your passage out of the lake, and follow and pursue you everywhere, to the end you
may see the performance of my duty. Notwithstanding, if you be contented to surrender with humility
all that you have taken, together with the slaves and all other prisoners, I will let you freely
pass, without trouble or molestation; on condition that you retire home presently to your own
country. But if you make any resistance or opposition to what I offer you, I assure you I will
command boats to come from Caracas, wherein I will put my troops, and coming to Maracaibo, will put
you every man to the sword. This is my last and absolute resolution. Be prudent, therefore, and do
not abuse my bounty with ingratitude. I have with me very good soldiers, who desire nothing more
ardently than to revenge on you, and your people, all the cruelties, and base infamous actions, you
have committed upon the Spanish nation in America. Dated on board the royal ship named the Magdalen,
lying at anchor at the entry of the lake of Maracaibo, this 24th of April, 1669.

DON ALONSO DEL CAMPO Y ESPINOSA.

As soon as Captain Morgan received this letter, he called all his men together in the market-place of
Maracaibo, and after reading the contents thereof, both in French and English, asked their advice
and resolution on the whole matter, and whether they had rather surrender all they had got to
obtain their liberty, than fight for it.

They answered all, unanimously, they had rather fight to the last drop of blood, than surrender so
easily the booty they had got with so much danger of their lives. Among the rest, one said to
Captain Morgan, "Take you care for the rest, and I will undertake to destroy the biggest of. those
ships with only twelve men: the manner shall be, by making a brulot, or fire-ship, of that
vessel we took in the river of Gibraltar; which, to the intent she may not be known for a fireship,
we will fill her decks with logs of wood, standing with hats and montera caps, to deceive their
sight with the representation of men. The same we will do at the port-holes that serve for the
guns, which shall be filled with counterfeit cannon. At the stern we will hang out English colours,
and persuade the enemy she is one of our best men-of-war going to fight them." This proposition was
admitted and approved by every one; howbeit, their fears were not quite dispersed.

For, notwithstanding what had been concluded there, they endeavoured the next day to come to an
accommodation with Don Alonso. To this effect, Captain Morgan sent to him two persons, with these
propositions: First, that he would quit Maracaibo, without
doing any damage to the town, or exacting any ransom for the firing thereof. Secondly, that he would
set at liberty one half of the slaves, and all the prisoners, without ransom. Thirdly, that he would
send home freely the four chief inhabitants of Gibraltar, which he had in his custody as hostages
for the contributions those people had promised to pay. These propositions were instantly rejected
by Don Alonso, as dishonourable: neither would he hear of any other accommodation, but sent back
this message: "That if they surrendered not themselves voluntarily into his hands, within two days,
under the conditions which he had offered them by his letter, he would immediately come, and force
them to do it."

No sooner had Captain Morgan received this message from Don Alonso, than he put all things in order
to fight, resolving to get out of the lake by main force, without surrendering anything. First, he
commanded all the slaves and prisoners to be tied, and guarded very well, and gathered all the
pitch, tar, and brimstone, they could find in the whole town, for the fire-ship above-mentioned;
then they made several inventions of powder and brimstone with palm leaves, well anointed with tar.
They covered very well their counterfeit cannon, laying under every piece many pounds of powder;
besides, they cut down many outworks of the ship, that the powder might exert its strength the
better; breaking open, also, new port-holes, where, instead of guns, they
placed little drums used by the negroes. Finally, the decks were handsomely beset with many pieces
of wood, dressed up like men with hats, or monteras, and armed with swords, muskets, and bandeleers.

The fire-ship being thus fitted, they prepared to go to the entry of the port. All the prisoners
were put into one great boat, and in another of the biggest they placed all the women, plate,
jewels, and other rich things: into others they put the bales of goods and merchandise, and other
things of bulk: each of these boats had twelve men aboard, very well armed; the brulot had orders to
go before the rest of the vessels, and presently to fall foul with the great ship. All things being
ready, Captain Morgan exacted an oath of all his comrades, protesting to defend themselves to the
last drop of blood, without demanding quarter; promising withal, that whosoever behaved himself
thus, should be very well rewarded.

With this courageous resolution they set sail to seek the Spaniards. On April 30, 1669, they found
the Spanish fleet riding at anchor in the middle of the entry of the lake. Captain Morgan, it being
now late and almost dark, commanded all his vessels to an anchor, designing to fight even all night
if they forced him to it. He ordered a careful watch to be kept aboard every vessel till morning,
they being almost within shot, as well as within sight of the enemy. The day dawning, they weighed
anchor, and sailed again, steering directly
towards the Spaniards; who seeing them move, did instantly the same. The fire-ship sailing before the
rest fell presently upon the great ship, and grappled her; which the Spaniards (too late) perceiving
to be a fire-ship, they attempted to put her off, but in vain: for the flame seizing her timber and
tackling, soon consumed all the stern, the fore part sinking into the sea, where she perished. The
second Spanish ship perceiving the admiral to burn, not by accident, but by industry of the enemy,
escaped towards the castle, where the Spaniards themselves sunk her, choosing to lose their ship
rather than to fall into the hands of those pirates. The third, having no opportunity to escape, was
taken by the pirates. The seamen that sunk the second ship near the castle, perceiving the pirates
come towards them to take what remains they could find of their shipwreck (for some part was yet
above water), set fire also to this vessel, that the pirates might enjoy nothing of that spoil. The
first ship being set on fire, some of the persons in her swam towards the shore; these pirates would
have taken up in their boats, but they would not ask or take quarter, choosing rather to lose their
lives than receive them from their hands, for reasons which I shall relate.

[image: [Illustration]]

THE FIRE-SHIP SAILING BEFORE THE REST FELL PRESENTLY UPON THE GREAT SHIP.

The pirates being extremely glad at this signal victory so soon obtained, and with so great an
inequality of forces, conceived greater pride than they had before, and all presently ran ashore,
intending to take the
castle. This they found well provided with men, cannon, and ammunition, they having no other arms than
muskets, and a few hand granadoes: their own artillery they thought incapable, for its smallness,
of making any considerable breach in the walls. Thus they spent the rest of the day, firing at the
garrison with their muskets, till the dusk of the evening, when they attempted to advance nearer
the walls, to throw in their fire-balls: but the Spaniards resolving to sell their lives as dear as
they could, fired so furiously at them, that they having experimented the obstinacy of the enemy,
and seeing thirty of their men dead, and as many more wounded, they retired to their ships.

The Spaniards believing the pirates would next day renew the attack with their own cannon, laboured
hard all night to put things in order for their coming; particularly, they dug down, and made
plain, some little hills and eminences, when possibly the castle might be offended.

But Captain Morgan intended not to come again, busying himself next day in taking prisoners some of
the men who still swam alive, hoping to get part of the riches lost in the two ships that perished.
Among the rest, he took a pilot, who was a stranger, and who belonged to the lesser ship of the two,
of whom he inquired several things; as, What number of people those three ships had in them?
Whether they expected any more ships to come? From what port they set forth
last, when they came to seek them out? He answered, in Spanish, "Noble sir, be pleased to pardon and
spare me, that no evil be done to me, being a stranger to this nation I have served, and I shall
sincerely inform you of all that passed till our arrival at this lake. We were sent by orders from
the Supreme Council of State in Spain, being six men-of-war well equipped, into these seas, with
instructions to cruise upon the English pirates, and root them out from these parts by destroying as
many of them as we could.

"These orders were given, upon the news, brought to the court of Spain of the loss and ruin of
Puerto Bello, and other places; of all which damages and hostilities committed here by the English,
dismal lamentations have often been made to the catholic king and council, to whom belongs the care
and preservation of this new world. And though the Spanish court hath many times by their
ambassadors complained hereof to the king of England; yet it hath been the constant answer of his
Majesty of Great Britain, that he never gave any letters patent, nor commissions, for acting any
hostility against the subjects of the king of Spain. Hereupon the catholic king resolved to revenge
his subjects, and punish these proceedings: commanded six men-of-war to be equipped, which he sent
under the command of Don Augustine de Bustos, admiral of the said fleet. He commanded the biggest
ship, named N. S. de la Soleda, of forty-eight great guns, and eight small ones.
The vice-admiral was Don Alonso del Campo y Espinosa, who commanded the second ship called La
Conception, of forty-four great guns, and eight small ones; besides four vessels more, whereof the
first was named the Magdalen, of thirty-six great guns, and twelve small ones, with two hundred and
fifty men. The second was called St. Lewis, with twenty-six great guns, twelve small ones, and two
hundred men. The third was called La Marquesa, of sixteen great guns, eight small ones, and one
hundred and fifty men. The fourth and last, N. S. del Carmen, with eighteen great guns, eight small
ones, and one hundred and fifty men.

"Being arrived at Carthagena, the two greatest ships received orders to return to Spain, being
judged too big for cruising on these coasts. With the four ships remaining, Don Alonso del Campo y
Espinosa departed towards Campeche to seek the English: we arrived at the port there, where, being
surprised by a huge storm from the north, we lost one of our ships, being that which I named last.
Hence we sailed for Hispaniola, in sight of which we came in a few days, and steered for Santo
Domingo: here we heard that there had passed that way a fleet from Jamaica, and that some men
thereof had landed at Alta Gracia; the inhabitants had taken one prisoner, who confessed their
design was to go and pillage the city of Caracas. On this news, Don Alonso instantly weighed anchor,
and, crossing over to the continent, we came in sight of the Caracas: here
we found them not, but met with a boat, which certified us they were in the lake of Maracaibo, and
that the fleet consisted of seven small ships, and one boat.

"Upon this we came here, and arriving at the entry of the lake, we shot off a gun for a pilot from
the shore. Those on land perceiving we were Spaniards, came willingly to us with a pilot, and told
us the English had taken Maracaibo, and that they were now at the pillage of Gibraltar. Don Alonso,
on this news, made a handsome speech to his soldiers and mariners, encouraging them to their duty,
and promising to divide among them all they should take from the English: he ordered the guns we had
taken out of the ship that was lost to be put into the castle, and mounted for its defence, with two
eighteen-pounders more, out of his own ship. The pilots conducted us into the port, and Don Alonso
commanded the people on shore to come before him, whom he ordered to repossess the castle, and
reinforce it with one hundred men more than it had before its being taken. Soon after, we heard of
your return from Gibraltar to Maracaibo, whither Don Alonso wrote you a letter, giving you an
account of his arrival and design, and exhorting you to restore what you, had taken. This you
refusing, he renewed his promises to his soldiers and seamen, and having given a very good supper to
all his people, he ordered them not to take or give any quarter, which was the occasion of so many
being
drowned, who dared not to crave quarter, knowing themselves must give none. Two days before you came
against us, a negro came aboard Don Alonso's ship, telling him, 'Sir, be pleased to have great care
of yourself; for the English have prepared a fire-ship, with design to burn your fleet.' But Don
Alonso not believing this, answered, 'How can that be? Have they, peradventure, wit enough to build
a fire-ship? Or what instruments have they to do it withal?'"

This pilot having related so distinctly these things to Captain Morgan, was very well used by him,
and, after some kind proffers made to him, remained in his service. He told Captain Morgan, that, in
the ship which was sunk, there was a great quantity of plate, to the value of forty thousand pieces
of eight; which occasioned the Spaniards to be often seen in boats about it. Hereupon, Captain
Morgan ordered one of his ships to remain there, to find ways of getting out of it what plate they
could; meanwhile, himself, with all his fleet, returned to Maracaibo, where he refitted the great
ship he had taken, and chose it for himself, giving his own bottom to one of his captains.

Then he sent again a messenger to the admiral, who was escaped ashore, and got into the castle,
demanding of him a ransom of fire for Maracaibo; which being denied, he threatened entirely to
consume and destroy it. The Spaniards considering the ill-luck they had all along
with those pirates, and not knowing how to get rid of them, concluded to pay the said ransom, though
Don Alonso would not consent.

Hereupon, they sent to Captain Morgan, to know what sum he demanded. He answered, that on payment
of 30,000 pieces of eight, and five hundred beeves, he would release the prisoners and do no damage
to the town. At last they agreed on 20,000 pieces of eight, and five hundred beeves to victual his
fleet. The cattle were brought the next day, with one part of the money; and, while the pirates
were busied in salting the flesh, they made up the whole 20,000 pieces of eight, as was agreed.

But Captain Morgan would not presently deliver the prisoners, as he had promised, fearing the shot
of the castle at his going forth out of the lake. Hereupon he told them he intended not to deliver
them till he was out of that danger, hoping thus to obtain a free passage. Then he set sail with his
fleet in quest of the ship he had left, to seek for the plate of the vessel that was burnt. He found
her on the place, with 15,000 pieces of eight got out of the work, beside many pieces of plate, as
hilts of swords, and the like; also a great quantity of pieces of eight melted and run together, by
the force of the fire.

Captain Morgan scarce thought himself secure, nor could he contrive how to avoid the shot of the
castle: hereupon he wished the prisoners to agree with the
governor to permit a safe passage to his fleet, which, if he should not allow, he would certainly hang
them all up in his ships. Upon this the prisoners met, and appointed some of their
fellow-messengers to go to the said governor, Don Alonso: these went to him, beseeching and
supplicating him to have compassion on those afflicted prisoners, who were, with their wives and
children, in the hands of Captain Morgan; and that to this effect he would be pleased to give his
word to let the fleet of pirates freely pass, this being the only way to save both the lives of them
that came with this petition, as also of those who remained in captivity; all being equally menaced
with the sword and gallows, if he granted them not this humble request. But Don Alonso gave them for
answer a sharp reprehension of their cowardice, telling them, "If you had been as loyal to your king
in hindering the entry of these pirates, as I shall do their going out, you had never caused these
troubles, neither to yourselves nor to our whole nation, which hath suffered so much through your
pusillanimity. In a word, I shall never grant your request, but shall endeavour to maintain that
respect which is due to my king, according to my duty."

Thus the Spaniards returned with much consternation, and no hopes of obtaining their request,.
telling Captain Morgan what answer they had received: his reply was, "If Don Alonso will not let me
pass, I will find means how to do it without him." Hereupon he
presently made a dividend of all they had taken, fearing he might not have an opportunity to do it
in another place, if any tempest should rise and separate the ships, as also being jealous that any
of the commanders might run away with the best part of the spoil, which then lay much more in one
vessel than another. Thus they all brought in according to their laws, and declared what they had,
first making oath not to conceal the least thing. The accounts being cast up, they found to the
value of 25,000 pieces of eight, in money and jewels, beside the huge quantity of merchandise and
slaves, all which purchase was divided to every ship or boat, according to her share.

[image: [Illustration]]

MORGAN DIVIDING THE TREASURE TAKEN AT MARACAIBO.

The dividend being made, the question still remained how they should pass the castle, and get out of
the lake. To this effect they made use of a stratagem, as follows: the day before the night wherein
they determined to get forth, they embarked many of their men in canoes, and rowed towards the
shore, as if they designed to land: here they hid themselves under branches of trees that hang over
the coast awhile, laying themselves down in the boats; then the canoes returned to the ships, with
the appearance of only two or three men rowing them back, the rest being unseen at the bottom of the
canoes: thus much only could be perceived from the castle, and this false landing of men, for so we
may call it, was repeated that day several times: this made the Spaniards think the pirates intended
at night to force the castle by
sealing it. This fear caused them to place most of their great guns on the land side, together with
their main force, leaving the side towards the sea almost destitute of defence.

Night being come, they weighed anchor, and by moonlight, without setting sail, committed themselves
to the ebbing tide, which gently brought them down the river, till they were near the castle; being
almost over against it, they spread their sails with all possible haste. The Spaniards perceiving
this; transported with all speed their guns from the other side, and began to fire very furiously at
them; but these having a very favourable wind, were almost past danger before those of the castle
could hurt them; so that they lost few of their men, and received no considerable damage in their
ships. Being out of the reach of the guns, Captain Morgan sent a canoe to the castle with some of
the prisoners, and the governor thereof gave them a boat to return to their own homes; but he
detained the hostages from Gibraltar, because the rest of the ransom for not firing the place was
yet unpaid. Just as he departed, Captain Morgan ordered seven great guns with bullets to be fired
against the castle, as it were to take his leave of them, but they answered not so much as with a
musket shot.

Next day after, they were surprised with a great tempest, which forced them to cast anchor in five
or six fathom water: but the storm increasing, compelled them
to weigh again, and put to sea, where they were in great danger of being lost; for if they should
have been cast on shore, either into the hands of the Spaniards or Indians, they would certainly
have obtained no mercy: at last, the tempest being spent, the wind ceased, to the great joy of the
whole fleet.

While Captain Morgan made his fortune by these pillagings, his companions, who were separated from
his fleet at the Cape de Lobos, to take the ship spoken of before, endured much misery, and were
unfortunate in all their attempts. Being arrived at Savona, they found not Captain Morgan there, nor
any of their companions, nor had they the fortune to find a letter which Captain Morgan at his
departure left behind him in a place where in all probability they would meet with it. Thus, not
knowing what course to steer, they concluded to pillage some town or other. They were in all about
four hundred men, divided into four ships and one boat: being ready to set forth, they constituted
an admiral among themselves, being one who had behaved himself very courageously at the taking of
Puerto Bello, named Captain Hansel. This commander attempted the taking of the town of Commana, on
the continent of Caracas, nigh sixty leagues to the west of the Isle de la Trinidad. Being arrived
there, they landed their men, and killed some few Indians near the coast; but approaching the town,
the Spaniards having in their company many Indians, disputed the entry so briskly, that, with great
loss and confusion, they were forced to retire to the ships. At last they arrived at Jamaica, where
the rest of their companions, who came with Captain Morgan, mocked and jeered them for their ill
success at Commana, often telling them, "Let us see what money you brought from Commana, and if it
be as good silver as that which we bring from Maracaibo."

Morgan Equips a New Fleet

Captain Morgan goes to Hispaniola to equip a new fleet, with intent to pillage again on the coast of
the West-Indies.

Captain Morgan perceived now that Fortune favoured him, by giving success to all his enterprises, which occasioned
him, as is usual in human affairs, to aspire to greater things, trusting she would always be
constant to him.

Such was the burning of Panama, wherein Fortune failed not to assist him, as she had clone before,
though she had led him thereto through a thousand difficulties. The history hereof I shall now
relate, being so remarkable in all its circumstances, as peradventure nothing more deserving memory
will be read by future ages.

Captain Morgan arriving at Jamaica, found many of his officers and soldiers reduced to their former
indigence, by their vices and debaucheries. Hence they perpetually importuned him for new exploits.

Captain Morgan, willing to follow Fortune's call, stopped the mouths of many inhabitants of Jamaica,
who were creditors to his men for large sums, with the hopes and promises of greater achievements
than ever,
by a new expedition. This done, he could easily levy men for any enterprise, his name being so
famous through all those islands as that alone would readily bring him in more men than he could
well employ. He undertook therefore to equip a new fleet, for which he assigned the south side of
Tortuga as a place of rendezvous, writing letters to all the expert pirates there inhabiting, as
also to the governor, and to the planters and hunters of Hispaniola, informing them of his
intentions, and desiring their appearance, if they intended to go with him. These people upon this
notice flocked to the place assigned, in huge numbers, with ships, canoes, and boats, being desirous
to follow him. Many, who had not the convenience of coming by sea, traversed the woods of
Hispaniola, and with no small difficulties arrived there by land. Thus all were present at the place
assigned, and ready against October 24, 1670.

Captain Morgan was not wanting to be there punctually, coming in his ship to Port Couillon, over
against the island De la Vaca, the place assigned. Having gathered the greatest part of his fleet,
he called a council to deliberate about finding provisions for so many people. Here they concluded
to send four ships and one boat, with four hundred men, to the continent, in order to rifle some
country towns and villages for all the corn or maize they could gather. They set sail for the
continent towards the river De la Hacha, designing to assault the village called La Rancheria,
usually best
stored with maize of all the parts thereabouts. Meanwhile Captain Morgan sent another party to hunt
in the woods, who killed a huge number of beasts, and salted them: the rest remained in the ships,
to clean, fit, and rig them, that, at the return of their fellows, all things might be in a
readiness to weigh anchor and follow their designs.

What Happened in the River de la Hacha.

These four ships setting sail from Hispaniola, steered for the river De la Hacha, where they were suddenly
overtaken with a tedious calm. Being within sight of land becalmed for some days, the Spaniards
inhabiting along the coast, who had perceived them to be enemies, had sufficient time to prepare
themselves, at least to hide the best of their goods, that, without any care of preserving them,
they might be ready to retire, if they proved unable to resist the pirates, by whose frequent
attempts on those coasts they had already learned what to do in such cases. There was then in the
river a good ship, come from Carthagena to lade with maize, and now almost ready to depart. The men
of this ship endeavoured to escape; but, not being able to do it, both they and the vessel fell into
their hands. This was a fit purchase for them, being good part of what they came for. Next morning,
about break of day, they came with their ships ashore, and landed their men, though the Spaniards
made good resistance from a battery they had raised on that side, where, of necessity, they were to
land; but
they were forced to retire to a village, whither the pirates followed them. Here the Spaniards
rallying, fell upon them with great fury, and maintained a strong combat, which lasted till night;
but then, perceiving they had lost a great number of men, which was no less on the pirates' side,
they retired to secret places in the woods.

Next day the pirates seeing them all fled, and the town left empty of people, they pursued them as
far as they could, and overtook a party of Spaniards, whom they made prisoners, and exercised with
most cruel torments, to discover their goods. Some were forced, by intolerable tortures, to
confess; but others, who would not, were used more barbarously. Thus, in fifteen days that they
remained there, they took many prisoners, much plate and movables, with which booty they resolved to
return to Hispaniola: yet, not content with what they had got, they dispatched some prisoners into
the woods to seek for the rest of the inhabitants, and to demand a ransom for not burning the town.
They answered, they had no money nor plate; but if they would be satisfied with a quantity of
maize, they would give as much as they could. The pirates accepted this, it being then more useful
to them than ready money, and agreed they should pay four thousand hanegs, or bushels of maize.
These were brought in three days after, the Spaniards being desirous to rid themselves of that
inhuman sort of people. Having laded them on board
with the rest of their purchase, they returned to Hispaniola, to give account to their leader,
Captain Morgan, of all they had performed.

They had now been absent five weeks on this commission, which long delay occasioned Captain Morgan
almost in despair of their return, fearing lest they were fallen in to the hands of the Spaniards;
especially considering the place whereto they went could easily be relieved from Carthagena and
Santa Maria, if the inhabitants were careful to alarm the country. On the other side, he feared lest
they should have made some great fortune in that voyage, and with it have escaped to some other
place. But seeing his ships return in greater numbers than they departed, he resumed new courage,
this sight causing both in him and his companions infinite joy, especially when they found them full
laden with maize, which they much wanted for the maintenance of so many people, from whom they
expected great matters under such a commander.

Captain Morgan having divided the said maize, as also the flesh which the hunters brought, among his
ships, according to the number of men, he concluded to depart; having viewed beforehand every ship,
and observed their being well equipped and clean. Thus he set sail, and stood for Cape Tiburon,
where he determined to resolve what enterprise he should take in hand. No sooner were they arrived,
but they met some other ships newly come to join them from Jamaica; so
that now their fleet consisted of thirty-seven ships, wherein were two thousand fighting men, beside
mariners and boys. The admiral hereof was mounted with twenty-two great guns, and six small ones of
brass; the rest carried some twenty; some sixteen, some eighteen, and the smallest vessel at least
four; besides which, they had great quantities of ammunition and fire-balls, with other inventions
of powder.

Captain Morgan having such a number of ships, divided the whole fleet into two squadrons,
constituting a vice-admiral, and other officers of the second squadron, distinct from the former. To
these he gave letters patent, or commissions to act all manner of hostilities against the Spanish
nation, and take of them what ships they could, either abroad at sea, or in the harbours, as if they
were open and declared enemies (as he termed it) of the king of England, his pretended master. This
done, he called all his captains and other officers together, and caused them to sign some articles
of agreement betwixt them, and in the name of all. Herein it was stipulated, that he should have the
hundredth part of all that was gotten to himself: that every captain should draw the shares of eight
men for the expenses of his ship, besides his own. To the surgeon, beside his, pay, two hundred
pieces of eight for his chest of medicaments. To every carpenter, above his salary, one hundred
pieces of eight. The rewards were settled in this
voyage much higher than before: as, for the loss of both legs, fifteen hundred pieces of eight, or
fifteen slaves, the choice left to the party, for the loss of both hands, eighteen hundred pieces of
eight, or eighteen slaves: for one leg, whether right or left, six hundred pieces of eight, or six
slaves: for a hand, as much as for a leg; and for the loss of an eye, one hundred pieces of eight,
or one slave. Lastly, to him that in any battle should signalize himself, either by entering first
any castle, or taking down the Spanish colours, and setting up the English, they allotted fifty
pieces of eight for a reward. All which extraordinary salaries and rewards to be paid out of the
first spoil they should take, as every one should occur to be either rewarded or paid.

This contract being signed, Captain Morgan commanded his vice-admirals and captains to put all
things in order, to attempt one of these three places; either Carthagena, Panama, or Vera Cruz. But
the lot fell on Panama, as the richest of all three; though this city being situate at such a
distance from the North Sea as they knew not well the approaches to it, they judged it necessary to
go beforehand to the isle of St. Catherine, there to find some persons for guides in this
enterprise; for in the garrison there are commonly many banditti and outlaws belonging to Panama and
the neighbouring places, who are very expert in the knowledge of that country. But before they
proceeded, they published an
act through the whole fleet, promising, if they met with any Spanish vessel, the first captain who
should take it should have for his reward the tenth part of what should be found in her.

The Retaking of St. Catherines

Captain Morgan leaves Hispaniola and goes to St. Catherine's, which he takes.

Captain Morgan and his companions weighed anchor from the Cape of Tiburon, December 16, 1670. Four days after they
arrived in sight of St. Catherine's, now in possession of the Spaniards again, as was said before,
to which they commonly banish the malefactors of the Spanish dominions in the West-Indies. Here are
huge quantities of pigeons at certain seasons. It is watered by four rivulets, whereof two are
always dry in summer. Here is no trade or commerce exercised by the inhabitants; neither do they
plant more fruits than what are necessary for human life, though the country would make very good
plantations of tobacco of considerable profit, were it cultivated.

As soon as Captain Morgan came near the island with his fleet, he sent one of his best sailing
vessels to view the entry of the river, and see if any other ships were there, who might hinder him
from landing; as also fearing lest they should give intelligence of his arrival to the inhabitants,
and prevent his designs.

Next day, before sunrise, all the fleet anchored near the island, in a bay called Aguade Grande. On
this bay the Spaniards had built a battery, mounted with four pieces of cannon. Captain Morgan
landed about one thousand men in divers squadrons, marching through the woods, though they had no
other guides than a few of his own men, who had been there before, under Mansvelt. The same day they
came to a place where the governor sometimes resided: here they found a battery called the
Platform, but nobody in it, the Spaniards having retired to the lesser island, which, as was said
before, is so near the great one, that a short bridge only may conjoin them.

This lesser island was so well fortified with forts and batteries round it, as might seem
impregnable. Hereupon, as soon as the Spaniards perceived the pirates approach, they fired on them
so furiously, that they could advance nothing that day, but were content to retreat, and take up
their rest in the open fields, which was not strange to these people, being sufficiently used to
such kind of repose. What most afflicted them was hunger, having not eat anything that whole day.
About midnight it rained so hard, that they had much ado to bear it, the greatest part of them
having no other clothes than a pair of seaman's trousers or breeches, and a shirt, without shoes or
stockings. In this great extremity they pulled down a few thatched houses to make fires
withal; in a word, they were in such a condition, that one hundred men, indifferently well armed,
might easily that night have torn them all in pieces. Next morning, about break of day, the rain
ceased, and they dried their arms and marched on: but soon after it rained afresh, rather harder
than before, as if the skies were melted into waters; which kept them from advancing towards the
forts, whence the Spaniards continually fired at them.

The pirates were now reduced to great affliction and danger, through the hardness of the weather,
their own nakedness, and great hunger; for a small relief hereof, they found in the fields an old
horse, lean, and full of scabs and blotches, with galled back and sides: this they instantly killed
and flayed, and divided in small pieces among themselves, as far as it would reach (for many could
not get a morsel) which they roasted and devoured without salt or bread, more like ravenous wolves
than men. The rain not ceasing, Captain Morgan perceived their minds to relent, hearing many of them
say they would return on board. Among these fatigues of mind and body, he thought convenient to use
some sudden remedy: to this effect, he commanded a canoe to be rigged in haste, and colours of truce
to be hanged out. This canoe he sent to the Spanish governor, with this message: "That if within a
few hours he delivered not himself and all his men into his hands, he did by that
messenger swear to him, and all those that were in his company, he would most certainly put them to
the sword, without granting quarter to any."

In the afternoon the canoe returned with this answer: "That the governor desired two hours' time to
deliberate with his officers about it, which being past, he would give his positive answer." The
time being elapsed, the governor sent two canoes with white colours, and two persons to treat with
Captain Morgan; but, before they landed, they demanded of the pirates two persons as hostages. These
were readily granted by Captain Morgan, who delivered them two of the captains for a pledge of the
security required. With this the Spaniards propounded to Captain Morgan, that the governor, in a
full assembly, had resolved to deliver up. the island, not being provided with sufficient forces to
defend it against such an armada. But withal, he desired Captain Morgan would be pleased to use a
certain stratagem of war, for the better saving of his own credit, and the reputation of his
officers both abroad and at home, which should be as follows:—That Captain Morgan would come
with his troops by night to the bridge that joined the lesser island to the great one, and there
attack the fort of St. Jerome: that at the same time all his fleet would draw near the castle of
Santa Teresa, and attack it by land, landing, in the meanwhile, more troops near the battery of St.
Matthew: that these troops being newly landed, should by this means
intercept the governor as he endeavoured to pass to St. Jerome's fort, and then take him prisoner; using
the formality, as if they forced him to deliver the castle; and that he would lead the English into
it, under colour of being his own troops. That on both sides there should be continual firing, but
without bullets, or at least into the air, so that no side might be hurt. That thus having obtained
two such considerable forts, the chiefest of the isle, he need not take care for the rest, which
must fall of course into his hands.

These propositions were granted by Captain Morgan, on condition they should see them faithfully
observed; otherwise they should be used with the utmost rigour: this they promised to do, and took
their leave, to give account of their negotiation to the governor. Presently after, Captain Morgan
commanded the whole fleet to enter the port, and his men to be ready to assault, that night, the
castle of St. Jerome. Thus the false battle began, with incessant firing from both the castles,
against the ships, but without bullets, as was agreed. Then the pirates landed, and assaulted by
night the lesser island, which they took, as also both fortresses; forcing the Spaniards, in
appearance, to fly to the church. Before this assault, Captain Morgan sent word to the' governor,
that he should keep all his men together in a body; otherwise, if the pirates met any straggling
Spaniards in the streets, they should certainly shoot them.

This island being taken by this unusual stratagem, and all things put in order, the pirates made a
new war against the poultry, cattle, and all sorts of victuals they could find, for some days;
scarce thinking of anything else than to kill, roast, and eat, and make what good cheer they could.
If wood was wanting, they pulled down the houses, and made fires with the timber, as had been done
before in the field. Next day they numbered all the prisoners they had taken upon the island, which
were found to be in all four hundred and fifty-nine persons, men, women, and children; viz., one
hundred and ninety soldiers of the garrison; forty inhabitants, who were married: forty-three
children, thirty-four slaves, belonging to the king; with eight children, eight banditti,
thirty-nine negroes belonging to private persons; with twenty-seven female blacks, and thirty-four
children. The pirates disarmed all the Spaniards, and sent them out immediately to the plantations
to seek for provisions, leaving the women in the church to exercise their devotions.

Soon after they reviewed the whole island, and all the fortresses thereof, which they found to be
nine in all, viz., the fort of St. Jerome, next the bridge, had eight great guns, of twelve, six,
and eight pounds carriage; with six pipes of muskets, every pipe containing ten muskets. Here they
found still sixty muskets, with sufficient powder and other ammunition. The second fortress, called
St. Matthew, had three guns, of eight
pounds each. The third, and chiefest, named Santa Teresa, had twenty great guns, of eighteen,
twelve, eight, and six pounds; with ten pipes of muskets, like those before, and ninety muskets
remaining, besides other ammunition. This castle was built with stone and mortar, with very thick
walls, and a large ditch round it, twenty feet deep, which, though it was dry, yet was very hard to
get over. Here was no entry, but through one door, to the middle of the castle. Within it was a
mount, almost inaccessible, with four pieces of cannon at the top; whence they could shoot directly
into the port. On the sea side it was impregnable, by reason of the rocks round it, and the sea
beating furiously upon them. To the land it was so commodiously seated on a mountain, as there was
no access to it but by a path three or four feet broad. The fourth fortress was named St. Augustine,
having three guns of eight and six pounds. The fifth, named La Plattaforma de la Conception, had
only two guns, of eight pounds. The sixth, by name San Salvador, had likewise no more than two guns.
The seventh, called Plattaforma de los Artilleros, had also two guns. The eighth, called Santa
Cruz, had three guns. The ninth, called St. Joseph's Fort, had six guns, of twelve and eight pounds,
besides two pipes of muskets, and sufficient ammunition.

In the storehouses were above thirty thousand pounds of powder, with all other ammunition, which was
carried by the pirates on board. All the guns were stopped
and nailed, and the fortresses demolished, except that of St. Jerome, where the pirates kept guard
and resistance. Captain Morgan inquired for any banditti from Panama or Puerto Bello, and three
were brought him, who pretended to be very expert in the avenues of those parts. He asked them to be
his guides, and show him the securest ways to Panama, which, if they performed, he promised them
equal shares in the plunder of that expedition, and their liberty when they arrived in Jamaica.
These propositions the banditti readily accepted, promising to serve him very faithfully,
especially one of the three, who was the greatest rogue, thief, and assassin among them, who had
deserved rather to be broken alive on the wheel, than punished with serving in a garrison. This
wicked fellow had a great ascendant over the other two, and domineered over them as he pleased, they
not daring to disobey his orders.

Captain Morgan commanded four ships and one boat to be equipped, and provided with necessaries, to
go and take the castle of Chagres, on the river of that name; neither would he go himself with his
whole fleet, lest the Spaniards should be jealous of his farther design on Panama. In these vessels
he embarked four hundred men, to put in execution these his orders. Meanwhile, himself remained in
St. Catherine's with the rest of the fleet, expecting to hear of their success.

The Taking of Chagres Castle

Captain Morgan takes the Castle of Chagres, with four hundred men sent to this purpose from St.
Catherine's.

Captain Morgan sending this little fleet to Chagres, chose for vice-admiral thereof one Captain Brodely, who had
been long in those quarters, and committed many robberies on the Spaniards, when Mansvelt took the
isle of St. Catherine, as was before related; and therefore was thought a fit person for this
exploit, his actions likewise having rendered him famous among the pirates, and their enemies the
Spaniards. Captain Brodely being made commander, in three days after his departure arrived in sight
of the said castle of Chagres, by the Spaniards called St. Lawrence. This castle is built on a high
mountain, at the entry of the river, surrounded by strong palisades, or wooden walls, filled with
earth, which secures them as well as the best wall of stone or brick. The top of this mountain is,
in a manner, divided into two parts, between which is a ditch thirty feet deep. The castle hath but
one entry, and that by a drawbridge over this ditch. To the land it has four bastions, and to the
sea two more.
The south part is totally inaccessible, through the cragginess of the mountain. The north is
surrounded by the river, which here is very broad. At the foot of the castle, or rather mountain, is
a strong fort, with eight great guns, commanding the entry of the river. Not much lower are two
other batteries, each of six pieces, to defend likewise the mouth of the river. At one side of the
castle are two great storehouses of all sorts of warlike ammunition and merchandise, brought thither
from the island country. Near these houses is a high pair of stairs hewn out of the rock, to mount
to the top of the castle. On the west is a small port, not above seven or eight fathoms deep, fit
for small vessels, and of very good anchorage; besides, before the castle, at the entry of the
river, is a great rock, scarce to be described but at low tides.

No sooner had the Spaniards perceived the pirates, but they fired incessantly at them with the
biggest of their guns. They came to an anchor in a small port, about a league from the castle. Next
morning, very early, they went ashore, and marched through the woods, to attack the castle on that
side. This march lasted till two of the clock in the afternoon, before they could reach the castle,
by reason of the difficulties of the way, and its mire and dirt; and though their guides served them
very exactly, yet they came so nigh the castle at first, that they lost many of their men by its
shot, they being in an open place without covert. This much perplexed
the pirates, not knowing what course to take; for on that side, of necessity, they must make the
assault: and being uncovered from head to foot, they could not advance one step without danger:
besides that, the castle, both for its situation and strength, made them much doubt of success. But
to give it over they dared not, lest they should be reproached by their companions.

At last, after many doubts and disputes, resolving to hazard the assault and their lives
desperately, they advanced towards the castle with their swords in one hand, and fireballs in the
other. The Spaniards defended themselves very briskly, ceasing not to fire at them continually;
crying withal, "Come on, ye English dogs! enemies to God and our king; and let your other
companions that are behind come on too, ye shall not go to Panama this bout." The pirates making
some trial to climb the walls, were forced to retreat, resting themselves till night. This being
come, they returned to the assault, to try, by the help of their fire-balls, to destroy the pales
before the wall; and while they were about it, there happened a very remarkable accident, which
occasioned their victory. One of the pirates being wounded with an arrow in his back, which pierced
his body through, he pulled it out boldly at the side of his breast, and winding a little cotton
about it, he put it into his musket, and shot it back to the castle; but the cotton being kindled by
the powder, fired two or three houses in the castle, being thatched with palm-leaves,
which the Spaniards perceived not so soon as was necessary; for this fire meeting with a parcel of
powder, blew it up, thereby causing great ruin, and no less consternation to the Spaniards, who
were not able to put a stop to it, not having seen it time enough.

The pirates perceiving the effect of the arrow, and the misfortunes of the Spaniards, were
infinitely glad; and while they were busied in quenching the fire, which caused a great confusion
for want of water, the pirates took this opportunity, setting fire likewise to the palisades. The
fire thus seen at once in several parts about the castle, gave them great advantage against the
Spaniards, many breaches being made by the fire among the pales, great heaps of earth falling into
the ditch. Then the pirates climbing up, got over into the castle, though those Spaniards, who were
not busy about the fire, cast down many flaming pots full of combustible matter, and odious smells,
which destroyed many of the English.

The Spaniards, with all their resistance, could not hinder the palisades from being burnt down
before midnight. Meanwhile the pirates continued in their intention of taking the castle; and
though the fire was very great, they would creep on the ground, as near as they could, and shoot
amidst the flames against the Spaniards on the other side, and thus killed many from the walls.
When day was come, they observed all the movable earth that lay betwixt the pales, to be fallen
into
the ditch; so that now those within the castle lay equally exposed to them without, as had been on
the contrary before; whereupon the pirates continued shooting very furiously, and killed many
Spaniards; for the governor had charged them to make good those posts, answering to the heaps of
earth fallen into the ditch, and caused the artillery to be transported to the breaches.

The fire within the castle still continuing, the pirates from abroad did what they could to hinder
its progress, by shooting incessantly against it; one party of them was employed only for this,
while another watched all the motions of the Spaniards. About noon the English gained a breach,
which the governor himself defended with twenty-five soldiers. Here was made a very courageous
resistance by the Spaniards, with muskets, pikes, stones, and swords; but through all these the
pirates fought their way, till they gained the castle. The Spaniards, who remained alive, cast
themselves down from the castle into the sea, choosing rather to die thus (few or none surviving the
fall) than to ask quarter for their lives. The governor himself retreated to the corps du
gard, before which were placed two pieces of cannon: here he still defended himself, not
demanding any quarter, till he was killed with a musket-shot in the head.

The governor being dead, and the corps du gard surrendering, they found remaining in
it alive thirty men, whereof scarce ten were not wounded: these informed
the pirates that eight or nine of their soldiers had deserted, and were gone to Panama, to carry
news of their arrival and invasion. These thirty men alone remained of three hundred and fourteen
wherewith the castle was garrisoned, among which not one officer was found alive. These were all
made prisoners, and compelled to tell whatever they knew of their designs and enterprises. Among
other things, that the governor of Panama had notice sent him three weeks ago from Carthagena,
that the English were equipping a fleet at Hispaniola, with a design to take Panama; and, beside,
that this had been discovered by a deserter from the pirates at the river De la Hacha, where they
had victualled. That upon this, the governor had sent one hundred and sixty-four men to strengthen
the garrison of that castle, with much provision and ammunition; the ordinary garrison whereof was
only one hundred and fifty men, but these made up two hundred and fourteen men, very well armed.
Besides this, they declared that the governor of Panama had placed several ambuscades along the
river of Chagres; and that he waited for them in the open fields of Panama with three thousand six
hundred men.

The taking of this castle cost the pirates excessively dear, in comparison to what they were wont to
lose, and their toil and labour was greater than at the conquest of the isle of St. Catherine; for,
numbering their men, they had lost above a hundred, beside seventy
wounded. They commanded the Spanish prisoners to cast the dead bodies of their own men from the top
of the mountain to the seaside, and to bury them. The wounded were carried to the church, of which
they made an hospital, and where also they shut up the women.

Captain Morgan remained not long behind at St. Catherine's, after taking the castle of Chagres, of
which he had notice presently; but before he departed, he embarked all the provisions that could be
found, with much maize, or Indian wheat, and cazave, whereof also is made bread in those ports. He
transported great store of provisions to the garrison of Chagres, whencesoever they could be got. At
a certain place they cast into the sea all the guns belonging thereto, designing to return, and
leave that island well garrisoned, to the perpetual possession of the pirates; but he ordered all
the houses and forts to be fired, except the castle of St. Teresa, which he judged to be the
strongest and securest wherein to fortify himself at his return from Panama.

Having completed his arrangements, he took with him all the prisoners of the island, and then sailed
for Chagres, where he arrived in eight days. Here the joy of the whole fleet was so great, when they
spied the English colours on the castle, that they minded not their way into the river, so that they
lost four ships at the entry thereof, Captain Morgan's being one; yet they saved all the men and
goods. The ships, too, had been preserved, if a strong northerly wind had not risen,
which cast them on the rock at the entry of the river.

Captain Morgan was brought into the castle with great acclamations of all the pirates, both of those
within, and those newly come. Having heard the manner of the conquest, he commanded all the
prisoners to work, and repair what was necessary, especially to set up new palisades round the forts
of the castle. There were still in the river some Spanish vessels, called chatten, serving
for transportation of merchandise up and down the river, and to go to Puerto Bello and Nicaragua.
These commonly carry two great guns of iron, and four small ones of brass. These vessels they
seized, with four little ships they found there, and all the canoes. In the castle they left a
garrison of five hundred men, and in the ships in the river one hundred and fifty more. This done,
Captain Morgan departed for Panama at the head of twelve hundred men. He carried little provisions
with him, hoping to provide himself sufficiently among the Spaniards, whom he knew to lie in
ambuscade by the way.

On to Panama

Captain Morgan departs from Chagres, at the head of twelve hundred men, to take the city of Panama.

Captain Morgan set forth from the castle of Chagres, towards Panama, August 18, 1670. He had with him twelve
hundred men, five boats laden with artillery, and thirty-two canoes. The first day they sailed only
six leagues, and came to a place called De los Bracos. Here a party of his men went ashore, only to
sleep and stretch their limbs, being almost crippled with lying too much crowded in the boats.
Having rested awhile, they went abroad to seek victuals in the neighbouring plantations; but they
could find none, the Spaniards being fled, and carrying with them all they had. This day, being the
first of their journey, they had such scarcity of victuals, as the greatest part were forced to pass
with only a pipe of tobacco, without any other refreshment.

Next day, about evening, they came to a place called Cruz de Juan Gallego. Here they were compelled
to leave their boats and canoes, the river being very dry for want of rain, and many trees having
fallen into it.

The guides told them, that, about two leagues farther,
the country would be very good to continue the journey by land. Hereupon they left one hundred and
sixty men on board the boats, to defend them, that they might serve for a refuge in necessity.

Next morning, being the third day, they all went ashore, except those who were to keep the boats. To
these Captain Morgan gave order, under great penalties, that no man, on any pretext whatever, should
dare to leave the boats, and go ashore; fearing lest they should be surprised by an ambuscade of
Spaniards in the neighbouring woods, which appeared so thick as to seem almost impenetrable. This
morning beginning their march, the ways proved so bad, that Captain Morgan thought it more
convenient to transport some of the men in canoes (though with great labour) to a place farther up
the river, called Cedro Bueno. Thus they re-embarked, and the canoes returned for the rest; so that
about night they got altogether at the said place. The pirates much desired to meet some Spaniards
or Indians, hoping to fill their bellies with their provisions, being reduced to extremity and
hunger.

The fourth day the greatest part of the pirates marched by land, being led by one of the guides; the
rest went by water farther up, being conducted by another guide, who always went before them, to
discover, on both sides the river, the ambuscades. These had also spies, who were very dexterous to
give notice of all accidents, or of the arrival of the pirates, six hours, at least,
before they came. This day, about noon, they came near a post called Torna Cavallos: here the guide
of the canoes cried out, that he perceived an ambuscade. His voice caused infinite joy to all the
pirates, hoping to find some provisions to satiate their extreme hunger. Being come to the place,
they found nobody in it, the Spaniards being fled, and leaving nothing behind but a few leathern
bags, all empty, and a few crumbs of bread scattered on the ground where they had eaten. Being angry
at this, they pulled down a few little huts which the Spaniards had made, and fell to eating the
leathern bags, to allay the ferment of their stomachs, which was now so sharp as to gnaw their very
bowels. Thus they made a huge banquet upon these bags of leather, divers quarrels arising concerning
the greatest shares. By the bigness of the place, they conjectured about five hundred Spaniards had
been there, whom, finding no victuals, they were now infinitely desirous to meet, intending to
devour some of them rather than perish.

Having feasted themselves with those pieces of leather, they marched on, till they came about night
to another post, called Torna Munni. Here they found another ambuscade, but as barren as the former.
They searched the neighbouring woods, but could not find anything to eat, the Spaniards having been
so provident, as not to leave anywhere the least crumb of sustenance, whereby the pirates were now
brought to this extremity. Here
again he was happy that had reserved since noon any bit of leather to make his supper of, drinking
after it a good draught of water for his comfort. Some, who never were out of their mothers'
kitchens, may ask, how these pirates could eat and digest those pieces of leather, so hard and dry?
Whom I answer, that, could they once experiment what hunger, or rather famine, is, they would find
the way as the pirates did. For these first sliced it in pieces, then they beat it between two
stones, and rubbed it, often dipping it in water, to make it supple and tender. Lastly, they scraped
off the hair, and broiled it. Being thus cooked, they cut it into small morsels, and ate it, helping
it down with frequent gulps of water, which, by good fortune, they had at hand.

The fifth day, about noon, they came to a place called Barbacoa. Here they found traces of another
ambuscade, but the place totally as unprovided as the former. At a small distance were several
plantations, which they searched very narrowly, but could not find any person, animal, or other
thing, to relieve their extreme hunger. Finally, having ranged about, and searched a long time, they
found a grot, which seemed to be but lately hewn out of a rock, where were two sacks of meal, wheat,
and like things, with two great jars of wine, and certain fruits called platanoes. Captain Morgan,
knowing some of his men were now almost dead with hunger, and fearing the same of the rest, caused
what was found to
be distributed among them who were in greatest necessity. Having refreshed themselves with these
victuals, they marched anew with greater courage then ever. Such as were weak were put into the
canoes, and those commanded to land that were in them before. Thus they prosecuted their journey
till late at night; when coming to a plantation, they took up their rest, but without eating
anything; for the Spaniards, as before, had swept away all manner of provisions.

The sixth day they continued their march, part by land and part by water. Howbeit, they were
constrained to rest very frequently, both for the ruggedness of the way, and their extreme weakness,
which they endeavoured to relieve by eating leaves of trees and green herbs, or grass; such was
their miserable condition. This day at noon they arrived at a plantation, where was a barn full of
maize. Immediately they beat down the doors and ate it dry, as much as they could devour; then they
distributed a great quantity, giving every man a good allowance. Thus provided, and prosecuting
their journey for about an hour, they came to another ambuscade. This they no sooner discovered, but
they threw away their maize, with the sudden hopes of finding all things in abundance. But they
were much deceived, meeting neither Indians nor victuals, nor anything else: but they saw, on the
other side of the river, about a hundred Indians, who, all fleeing, escaped. Some few pirates leaped
into the river to cross it, and
try to take any of the Indians, but in vain: for, being much more nimble than the pirates, they not
only baffled them, but killed two or three with their arrows; hooting at them, and crying, "Ha,
perros! a la savana, a la savana."—"Ha, ye dogs! go to the plain, go to the plain."

This day they could advance no farther, being necessitated to pass the river, to continue their
march on the other side. Hereupon they reposed for that night, though their sleep was not profound;
for great murmurings were made at Captain Morgan, and his conduct; some being desirous to return
home, while others would rather die there than go back a step from their undertaking: others, who
had greater courage, laughed and joked at their discourses. Meanwhile, they had a guide who much
comforted, them, saying, "It would not now be long before they met with people from whom they should
reap some considerable advantage."

The seventh day, in the morning, they made clean their arms, and every one discharged his pistol, or
musket, without bullet, to try their firelocks. This done, they crossed the river, leaving the post
where they had rested, called Santa Cruz, and at noon they arrived at a village called Cruz. Being
yet far from the place, they perceived much smoke from the chimneys: the sight hereof gave them
great joy, and hopes of finding people and plenty of good cheer. Thus they went on as fast as they
could, encouraging one another, saying,
"There is smoke comes out of every house: they are making good fires, to roast and boil what we are
to eat;" and the like.

At length they arrived there, all sweating and panting, but found no person in the town, nor
anything eatable to refresh themselves, except good fires, which they wanted not; for the Spaniards,
before their departure, had every one set fire to his own house, except the king's storehouses and
stables.

They had not left behind them any beast, alive or dead, which much troubled their minds, not finding
anything but a few cats and dogs, which they immediately killed and devoured. At last, in the king's
stables, they found, by good fortune, fifteen or sixteen jars of Peru wine, and a leathern sack full
of bread. No sooner had they drank of this wine, when they fell sick, almost every man: this made
them think the wine was poisoned, which caused a new consternation in the whole camp, judging
themselves now to be irrecoverably lost. But the true reason was, their want of sustenance, and the
manifold sorts of trash they had eaten. Their sickness was so great, as caused them to remain there
till the next morning, without being able to prosecute their journey in the afternoon. This village
is seated in 9 deg. 2 mill. north latitude, distant from the river Chagres twenty-six Spanish
leagues, and eight from Panama. This is the last place to which boats or canoes can come; for which
reason they built here storehouses for all sorts of
merchandise, which to and from Panama are transported on the backs of mules.

Here Captain Morgan was forced to leaves his canoes, and land all his men, though never so weak; but
lest the canoes should be surprised, or take up too many men for their defence, he sent them all
back to the place where the boats were, except one, which he hid, that it might serve to carry
intelligence. Many of the Spaniards and Indians of this village having fled to the near
plantations, Captain Morgan ordered that none should go out of the village, except companies of one
hundred together, fearing lest the enemy should take an advantage upon his men. Notwithstanding,
one party contravened these orders, being tempted with the desire of victuals: but they were soon
glad to fly into the town again, being assaulted with great fury by some Spaniards and Indians, who
carried one of them away prisoner. Thus the vigilance and care of Captain Morgan was not sufficient
to prevent every accident.

The eighth day in the morning Captain Morgan sent two hundred men before the body of his army, to
discover the way to Panama, and any ambuscades therein: the path being so narrow, that only ten or
twelve persons could march abreast, and often not so many. After ten hours' march they came to a
place called Quebrada Obscura: here, all on a sudden, three or four thousand arrows were shot at
them, they not perceiving whence they came, or who shot them: though they
presumed it was from a
high rocky mountain, from one side to the other, whereon was a grot, capable of but one horse or
other beast laded. This multitude of arrows much alarmed the pirates, especially because they could
not discover whence they were discharged. At last, seeing no more arrows, they marched a little
farther, and entered a wood: here they perceived some Indians to fly as fast as they could, to take
the advantage of another post, thence to observe their march; yet there remained one troop of
Indians on the place, resolved to fight and defend themselves, which they did with great courage
till their captain fell down wounded; who, though he despaired of life, yet his valour being greater
than his strength, would ask no quarter, but, endeavouring to raise himself, with undaunted mind
laid hold of his azagayo, or javelin, and struck at one of the pirates; but before he could
second the blow, he was shot to death. This was also the fate of many of his companions, who, like
good soldiers, lost their lives with their captain, for the defence of their country.

The pirates endeavoured to take some of the Indians prisoners, but they being swifter than the
pirates, every one escaped, leaving eight pirates dead, and ten wounded: yea, had the Indians been
more dexterous in military affairs, they might have defended that passage, and not let one man pass.
A little while after they came to a large champaign, open, and full of fine meadows; hence they
could perceive at a distance before
them some Indians, on the top of a mountain, near the way by which they were to pass: they sent
fifty men, the nimblest they had, to try to catch any of them, and force them to discover their
companions: but all in vain; for they escaped by their nimbleness, and presently showed themselves
in another place, hallooing to the English, and crying, "A la savana, a la savana, perros Ingleses!"
that is, "To the plain, to the plain, ye English dogs!" Meanwhile the ten pirates that were wounded
were dressed, and plastered up.

Here was a wood, and on each side a mountain. The Indians possessed themselves of one, and the
pirates of the other. Captain Morgan was persuaded the Spaniards had placed an ambuscade there, it
lying so conveniently: hereupon, he sent two hundred men to search it. The Spaniards and Indians
perceiving the pirates descend the mountain, did so too, as if they designed to attack them; but
being got into the wood, out of sight of the pirates, they were seen no more, leaving the passage
open.

About night fell a great rain, which caused the pirates to march the faster, and seek for houses to
preserve their arms from being wet; but the Indians had set fire to every one, and driven away all
their cattle, that the pirates, finding neither houses nor victuals, might be constrained to return:
but, after diligent search, they found a few shepherds' huts, but in them nothing to eat. These not
holding many men, they placed in them, out
of every company, a small number, who kept the arms of the rest: those who remained in the open
field endured much hardship that night, the rain not ceasing till morning.

Next morning, about break of day, being the ninth of that tedious journey, Captain Morgan marched on
while the fresh air of the morning lasted; for the clouds hanging yet over their heads, were much
more favourable than the scorching rays of the sun, the way being now more difficult than before.
After two hours' march, they discovered about twenty Spaniards, who observed their motions: they
endeavoured to catch some of them, but could not, they suddenly disappearing, and absconding
themselves in caves among the rocks, unknown to the pirates. At last, ascending a high mountain,
they discovered the South Sea. This happy sight, as if it were the end of their labours, caused
infinite joy among them: hence they could descry also one ship, and six boats, which were set forth
from Panama, and sailed towards the islands of Tavoga and Tavogilla: then they came to a vale where
they found much cattle, whereof they killed good store: here, while some killed and flayed cows,
horses, bulls, and chiefly asses, of which there were most; others kindled fires, and got wood to
roast them: then cutting the flesh into convenient pieces, or gobbets, they threw them into the
fire, and, half carbonaded or roasted, they devoured them, with incredible haste and appetite; such
was their hunger, as they more resembled
cannibals than Europeans; the blood many times running down from their beards to their waists.

Having satisfied their hunger, Captain Morgan ordered them to continue the march. Here, again, he
sent before the main body fifty men to take some prisoners, if they could; for he was much
concerned, that in nine days he could not meet one person to inform him of the condition and forces
of the Spaniards. About evening they discovered about two hundred Spaniards, who hallooed to the
pirates, but they understood not what they said. A little while after they came in sight of the
highest steeple of Panama: this they no sooner discovered but they showed signs of extreme joy,
casting up their hats into the air, leaping and shouting, just as if they had already obtained the
victory, and accomplished their designs. All their trumpets sounded, and drums beat, in token of
this alacrity of their minds: thus they pitched their camp for that night, with general content of
the whole army, waiting with impatience for the morning, when they intended to attack the city. This
evening appeared fifty horse, who came out of the city, on the noise of the drums and trumpets, to
observe, as it was. thought, their motions: they came almost within musket-shot of the army, with a
trumpet that sounded marvellously well. Those on horseback hallooed aloud to the pirates, and
threatened them, saying, "Perros! nos veremos," that is, "Ye dogs! we shall meet ye." Having made
this menace, they
returned to the city, except only seven or eight horsemen, who hovered thereabouts to watch their
motions. Immediately after the city fired, and ceased not to play their biggest guns all night long
against the camp, but with little or no harm to the pirates, whom they could not easily reach. Now
also the two hundred Spaniards, whom the pirates had seen in the afternoon, appeared again, making a
show of blocking up the passages, that no pirates might escape their hands: but the pirates, though
in a manner besieged, instead of fearing their blockades, as soon as they had placed sentinels about
their camp, opened their satchels, and, without any napkins or plates, fell to eating, very
heartily, the pieces of bulls' and horses' flesh which they had reserved since noon. This done, they
laid themselves down to sleep on the grass, with great repose and satisfaction, expecting only, with
impatience, the dawning of the next day.

The tenth day, betimes in the morning, they put all their men in order, and, with drums and trumpets
sounding, marched directly towards the city; but one of the guides desired Captain Morgan not to
take the common highway, lest they should find in it many ambuscades. He took his advice, and chose
another way through the wood, though very irksome and difficult. The Spaniards perceiving the
pirates had taken another way they scarce had thought on, were compelled to leave their stops and
batteries, and come out to meet them. The governor of Panama put his forces in order, consisting
of two squadrons, four regiments of foot, and a huge number of wild bulls, which were driven by a
great number of Indians, with some negroes, and others, to help them.

The pirates, now upon their march, came to the top of a little hill, whence they had a large
prospect of the city and champaign country underneath. Here they discovered the forces of the people
of Panama, in battle array, to be so numerous, that they were surprised with fear, much doubting the
fortune of the day: yea, few or none there were but wished themselves at home, or at least free from
the obligation of that engagement, it so nearly concerning their lives. Having been some time
wavering in their minds, they at last reflected on the straits they had brought themselves into, and
that now they must either fight resolutely, or die; for no quarter could be expected from an enemy
on whom they had committed so many cruelties. Hereupon they encouraged one another, resolving to
conquer, or spend the last drop of blood. Then they divided themselves into three battalions,
sending before two hundred bucaniers, who were very dexterous at their guns. Then descending the
hill, they marched directly towards the Spaniards, who in a spacious field waited for their coming.
As soon as they drew nigh, the Spaniards began to shout and cry, "Viva el rey!" "God save the king!"
and immediately their horse moved against the pirates: but the fields being full of quags, and soft
underfoot, they could not wheel about as they desired. The two hundred bucaniers, who went before,
each putting one knee to the ground, began the battle briskly, with a full volley of shot: the
Spaniards defended themselves courageously, doing all they could to disorder the pirates. Their foot
endeavoured to second the horse, but were constrained by the pirates to leave them. Finding
themselves baffled, they attempted to drive the bulls against them behind, to put them into
disorder; but the wild cattle ran away, frightened with the noise of the battle; only some few broke
through the English companies, and only tore the colours in pieces, while the bucaniers shot every
one of them dead.

The battle having continued two hours, the greatest part of the Spanish horse was ruined, and almost
all killed: the rest fled, which the foot seeing, and that they, could not possibly prevail, they
discharged the shot they had in their muskets, and throwing them down, fled away, every one as he
could. The pirates could not follow them, being too much harassed and wearied with their long
journey. Many, not being able to fly whither they desired, hid themselves, for that present, among
the shrubs of the sea-side, but very unfortunately; for most of them being found by the pirates,
were instantly killed, without any quarter. Some religious men were brought prisoners before
Captain Morgan; but he, being deaf to their cries, commanded them all to be pistolled, which was
done. Soon after
they brought a captain to him, whom he examined very strictly; particularly, wherein consisted the
forces of those of Panama? He answered, their whole strength consisted in four hundred horse,
twenty-four companies of foot, each of one hundred men complete; sixty Indians, and some negroes,
who were to drive two thousand wild bulls upon the English, and thus, by breaking their files, put
them into a total disorder: beside, that in the city they had made trenches, and raised batteries in
several places, in all which they had placed many guns; and that at the entry of the highway,
leading to the city, they had built a fort mounted with eight great brass guns, defended by fifty
men.

Captain Morgan having heard this, gave orders instantly to march another way; but first he made a
review of his men, whereof he found both killed and wounded a considerable number, and much greater
than had been believed. Of the Spaniards were found six hundred dead on the place, besides the
wounded and prisoners. The pirates, nothing discouraged, seeing their number so diminished, but
rather filled with greater pride, perceiving what huge advantage they had obtained against their
enemies, having rested some time, prepared to march courageously towards the city, plighting their
oaths to one another, that they would fight till not a man was left alive. With this courage they
recommenced their march, either to conquer or be conquered; carrying with them all, the prisoners.

They found much difficulty in their approach to the city, for within the town the Spaniards had
placed many great guns, at several quarters, some charged with small pieces of iron, and others with
musket bullets; with all these they saluted the pirates at their approaching, and gave them full and
frequent broadsides, firing at them incessantly; so that unavoidably they lost at every step great
numbers of men. But these manifest dangers of their lives, nor the sight of so many as dropped
continually at their sides, could deter them from advancing, and gaining ground every moment on
the enemy; and though the Spaniards never ceased to fire, and act the best they could for their
defence, yet they were forced to yield, after three hours' combat. And the pirates having possessed
themselves, killed and destroyed all that attempted in the least to oppose them. The inhabitants
had transported the best of their goods to more remote and occult places; howbeit, they found in the
city several warehouses well stocked with merchandise, as well silks and cloths, as linen and other
things of value. As soon as the first fury of their entrance was over, Captain Morgan assembled his
men, and commanded them, under great penalties, not to drink or taste any wine; and the reason he
gave for it was, because he had intelligence that it was all poisoned by the Spaniards. Howbeit, it
was thought he gave these prudent orders to prevent the debauchery of his people, which he foresaw
would be very great at the
first, after so much hunger sustained by the way; fearing, withal, lest the Spaniards, seeing them
in wine, should rally, and, falling on the city, use them as inhumanly as they had used the
inhabitants before.

Morgan Destroys Panama City

Captain Morgan sends canoes and boats to the South Sea—He fires the city of
Panama—Robberies and cruelties committed there by the pirates, till their return to the Castle
of Chagres.

Captain Morgan, as soon as he had placed necessary guards at several quarters within and without the city, commanded
twenty-five men to seize a great boat, which had stuck in the mud of the port, for want of water, at
a low tide. The same day about noon, he caused fire privately to be set to several great edifices of
the city, nobody knowing who were the authors thereof, much less on what motives Captain Morgan did
it, which are unknown to this day: the fire increased so, that before night the greatest part of the
city was in a flame. Captain Morgan pretended the Spaniards had done it, perceiving that his own
people reflected on him for that action. Many of the Spaniards, and some of the pirates, did what
they could, either to quench the flame, or, by blowing up houses with gun-powder, and pulling down
others, to stop it, but in vain: for in less than half an hour it consumed a whole street. All the
houses of the city were built with cedar, very,
curious and magnificent, and richly adorned, especially with hangings and paintings, whereof part
were before removed, and another great part were consumed by fire.

There were in this city (which is the see of a bishop) eight monasteries, seven for men, and one for
women; two stately churches, and one hospital. The churches and monasteries were all richly adorned
with altar-pieces and paintings, much gold and silver, and other precious things, all which the
ecclesiastics had hidden. Besides which, here were two thousand houses of magnificent building, the
greatest part inhabited by merchants vastly rich. For the rest of less quality, and tradesmen, this
city contained five thousand more. Here were also many stables for the horses and mules that carry
the plate of the king of Spain, as well as private men, towards the North Sea. The neighbouring
fields are full of fertile plantations and pleasant gardens, affording delicious prospects to the
inhabitants all the year.

[image: [Illustration]]

SACKING OF PANAMA—"MORGAN RE-ENTERED THE CITY WITH HIS TROOPS."

The Genoese had in this city a stately house for their trade of negroes. This likewise was by
Captain Morgan burnt to the very ground. Besides which building, there were consumed two hundred
warehouses, and many slaves, who had hid themselves therein, with innumerable sacks of meal; the
fire of which continued four weeks after it had begun. The greatest part of the pirates still
encamped without the city, fearing and
expecting the Spaniards would come and fight them anew, it being known; they much outnumbered the
pirates. This made them keep the field, to preserve their forces united, now much diminished by
their losses. Their wounded, which were many, they put into one church, which remained standing, the
rest being consumed by the fire. Besides these decreases of their men, Captain Morgan had sent a
convoy of one hundred and fifty men to the castle of Chagres, to carry the news of his victory at
Panama.

They saw often whole troops of Spaniards run to and fro in the fields, which made them suspect their
rallying, which they never had the courage to do. In the afternoon Captain Morgan re-entered the
city with his troops, that every one might take up their lodgings, which now they could hardly find,
few houses having escaped the fire. Then they sought very carefully among the ruins and ashes, for
utensils of plate or gold, that were not quite wasted by the flames: and of such they found no small
number, especially in wells and cisterns, where the Spaniards had hid them.

Next day Captain Morgan dispatched away two troops, of one hundred and fifty men each, stout and
well armed, to seek for the inhabitants who were escaped. These having made several excursions up
and down the fields, woods, and mountains adjacent, returned after two days, bringing above two
hundred prisoners, men, women, and slaves. The same day
returned also the boat which Captain Morgan had sent to the South Sea, bringing three other boats
which they had taken. But all these prizes they could willingly have given, and greater labour into
the bargain, for one galleon, which miraculously escaped, richly laden with all the king's plate,
jewels, and other precious goods of the best and richest merchants of Panama: on board which were
also the religious women of the nunnery, who had embarked with them all the ornaments of their
church, consisting in much gold, plate, and other things of great value.

The strength of this galleon was inconsiderable, having only seven guns, and ten or twelve muskets,
and very ill provided with victuals, necessaries, and fresh water, having no more sails than the
uppermost of the mainmast. This account the pirates received from some one who had spoken with seven
mariners belonging to the galleon, who came ashore in the cockboat for fresh water. Hence they
concluded they might easily have taken it, had they given her chase, as they should have done; but
they were impeded from following this vastly rich prize, by their gluttony and drunkenness, having
plentifully debauched themselves with several rich wines they found ready, choosing rather to
satiate their appetites than to lay hold on such huge advantage; since this only prize would have
been of far greater value than all they got at Panama, and the places thereabout. Next day,
repenting of their negligence, being
weary of their vices and debaucheries, they set forth another boat, well armed, to pursue with all
speed the said galleon; but in vain, the Spaniards who were on board having had intelligence of
their own danger one or two days before, while the pirates were cruising so near them; whereupon
they fled to places more remote and unknown.

The pirates found, in the ports of the island of Tavoga and Tavogilla, several boats laden with very
good merchandise; all which they took, and brought to Panama, where they made an exact relation of
all that had passed to Captain Morgan. The prisoners confirmed what the pirates said, adding, that
they undoubtedly knew where the galleon might then be, but that it was very probable they had been
relieved before now from other places. This stirred up Captain Morgan anew, to send forth all the
boats in the port of Panama to seek the said galleon till they could find her. These boats, being in
all four, after eight days' cruising to and fro, and searching several ports and creeks, lost all
hopes of finding her: hereupon they returned to Tavoga and Tavogilla; here they found a reasonable
good ship newly come from Payta, laden with cloth, soap, sugar, and biscuit, with 20,000 pieces of
eight; this they instantly seized, without the least resistance; as also a boat which was not far
off, on which they laded great part of the merchandises from the ship, with some slaves. With this
purchase they returned to Panama,
somewhat better satisfied; yet, withal, much discontented that they could not meet with the
galleon.

The convoy which Captain Morgan had sent to the castle of Chagres returned much about the same time,
bringing with them very good news; for while Captain Morgan was on his journey to Panama, those he
had left in the castle of Chagres had sent for two boats to cruise. These met with a Spanish ship,
which they chased within sight of the castle. This being perceived by the pirates in the castle,
they put forth Spanish colours, to deceive the ship that fled before the boats; and the poor
Spaniards, thinking to take refuge under the castle, were caught in a snare, and made prisoners. The
cargo on board the said vessel consisted in victuals and provisions, than which nothing could be
more opportune for the castle, where they began already to want things of this kind.

This good luck of those of Chagres caused Captain Morgan to stay longer at Panama, ordering several
new excursions into the country round about; and while the pirates at Panama were upon these
expeditions, those at Chagres were busy in piracies on the North Sea. Captain Morgan sent forth,
daily, parties of two hundred men, to make inroads into all the country round about; and when one
party came back, another went forth, who soon gathered much riches, and many prisoners. These being
brought into the city, were put to the most exquisite tortures, to make them confess both other
people's goods and their own. Here it happened that one poor wretch was found in the house of a
person of quality, who had put on, amidst the confusion, a pair of taffety breeches of his master's,
with a little silver key hanging out; perceiving which, they asked him for the cabinet of the said
key. His answer was, he knew not what was become of it, but that finding those breeches in his
master's house, he had made bold to wear them. Not being able to get any other answer, they put him
on the rack, and inhumanly disjointed his arms; then they twisted a cord about his forehead, which
they wrung so hard that his eyes appeared as big as eggs, and were ready to fall out. But with these
torments not obtaining any positive answer, they hung him up by the wrists, giving him many blows
and stripes under that intolerable pain and posture of body. Afterwards they cut off his nose and
ears, and singed his face with burning straw, till he could not speak, nor lament his misery any
longer: then, losing all hopes of any confession, they bade a negro run him through, which put an
end to his life, and to their inhuman tortures. Thus did many others of those miserable prisoners
finish their days, the common sport and recreation of these pirates being such tragedies.

Captain Morgan having now been at Panama full three weeks, commanded all things to be prepared for
his departure. He ordered every company of men to seek so many beasts of carriage as might convey
the
spoil to the river where his canoes lay. About this time there was a great rumour, that a
considerable number of pirates intended to leave Captain Morgan; and that, taking a ship then in
port, they determined to go and rob on the South Sea, till they had got as much as they thought fit,
and then return homewards, by way of the East Indies. For which purpose they had gathered much
provisions, which they had hid in private places, with sufficient powder, bullets, and all other
ammunition: likewise some great guns belonging to the town, muskets, and other things, wherewith
they designed not only to equip their vessel, but to fortify themselves in some island which might
serve them for a place of refuge.

This design had certainly taken effect, had not Captain Morgan had timely advice of it from one of
their comrades: hereupon he commanded the mainmast of the said ship to be cut down and burnt, with
all the other boats in the port: hereby the intentions of all or most of his companions were totally
frustrated. Then Captain Morgan sent many of the Spaniards into the adjoining fields and country to
seek for money, to ransom not only themselves, but the rest of the prisoners, as likewise the
ecclesiastics. Moreover, he commanded all the artillery of the town to be nailed and stopped up. At
the same time he sent out a strong company of men to seek for the governor of Panama, of whom
intelligence was brought, that he had laid several ambuscades
in the way by which he ought to return: but they returned soon after, saying the had not found any
sign of any such ambuscades. For confirmation whereof, they brought some prisoners, who declared
that the said governor had had an intention of making some opposition by the way, but that the men
designed to effect it were unwilling to undertake it: so that for want of means he could not put his
design in execution.

February 24, 1671, Captain Morgan departed from Panama, or rather from the place where the city of
Panama stood; of the spoils whereof he carried with him one hundred and seventy-five beasts of
carriage, laden with silver, gold, and other precious things, beside about six hundred prisoners,
men, women, children and slaves. That day they came to a river that passes through a delicious
plain, a league from Panama: here Captain Morgan put all his forces into good order, so as that the
prisoners were in the middle, surrounded on all sides with pirates, where nothing else was to be
heard but lamentations, cries, shrieks, and doleful sighs of so many women and children, who feared
Captain Morgan designed to transport them all into his own country for slaves. Besides, all those
miserable prisoners endured extreme hunger and thirst at that time, which misery Captain Morgan
designedly, caused them to sustain, to excite them to seek for money to ransom themselves, according
to the tax he had set upon every one. Many of the women begged Captain Morgan, on their knees,
with infinite sighs and tears, to let them return to Panama, there to live with their dear husbands
and children in little huts of straw, which they would erect, seeing they had no houses till the
rebuilding of the city. But his answer was, "He came not thither to hear lamentations and cries, but
to seek money: therefore they ought first to seek out that, wherever it was to be had, and bring it
to him; otherwise he would assuredly transport them all to such places whither they cared not to
go."

Next day, when the march began, those lamentable cries and shrieks were renewed, so as it would have
caused compassion in the hardest heart: but Captain Morgan, as a man little given to mercy, was not
moved in the least. They marched in the same order as before, one party of the pirates in the van,
the prisoners in the middle, and the rest of the pirates in the rear; by whom the miserable
Spaniards were at every punched and thrust in their backs and sides, with the blunt ends of their
arms, to make them march faster.

A beautiful lady, wife to one of the richest merchants of Tavoga, was led prisoner by herself,
between two pirates. Her lamentations pierced the skies, seeing herself carried away into captivity
often crying to the pirates, and telling them, "That she had given orders to two religious persons,
in whom she had relied, to go to a certain place, and fetch so much money as her ransom did amount
to; that they had promised faithfully
to do it, but having obtained the money, instead of bringing it to her, they had employed it another
way, to ransom some of their own, and particular friends." This ill action of theirs was discovered
by a slave, who brought a letter to the said lady. Her complaints, and the cause thereof, being
brought to Captain Morgan, he thought fit to inquire thereinto. Having found it to be
true—especially hearing it confirmed by the confession of the said religious men, though
under some frivolous exercises of having diverted the money but for a day or two, in which time
they expected more sums to repay it—he gave liberty to the said lady, whom otherwise he
designed to transport to Jamaica. But he detained the said religious men as prisoners in her place,
using them according to their deserts.

Captain Morgan arriving at the town called Cruz, on the banks of the river Chagres, he published an
order among the prisoners, that within three days every one should bring in their ransom, under the
penalty of being transported to Jamaica. Meanwhile he gave orders for so much rice and maize to be
collected thereabouts, as was necessary for victualling his ships. Here some of the prisoners were
ransomed, but many others could not bring in their money. Hereupon he continued his voyage, leaving
the village on the 5th of March following, carrying with him all the spoil he could. Hence he
likewise led away some new prisoners, inhabitants there, with those in Panama, who had not paid
their ransoms.
But the two religious men, who had diverted the lady's money, were ransomed three days after by
other persons, who had more compassion for them than they had showed for her.

About the middle of the way to Chagres, Captain Morgan commanded them to be mustered, and caused
every one to be sworn, that they had concealed nothing, even not to the value of sixpence. This
done, Captain Morgan knowing those lewd fellows would not stick to swear falsely for interest, he
commanded every one to be searched very strictly, both in their clothes and satchels, and elsewhere.
Yea, that this order might not be ill taken by his companions, he permitted himself to be searched,
even to his very shoes. To this effect, by common consent, one was assigned out of every company to
be searchers of the rest. The French pirates that assisted on this expedition disliked this new
practice of searching; but, being outnumbered by the English, they were forced to submit as well
as the rest. The search being over, they re-embarked, and arrived at the castle of Chagres on the
9th of March. Here they found all things in good order, excepting the wounded men when they had left
at their departure; for of these the greatest number were dead of their wounds.

From Chagres, Captain Morgan sent, presently after his arrival; a great boat to Puerto Bello, with
all the prisoners taken at the Isle of St. Catherine, demanding of them a considerable ransom for
the castle of Chagres,
where he then was; threatening otherwise to ruin it. To this those of Puerto Bello answered, they
would not give one farthing towards the ransom of the said castle, and the English might do with it
as they pleased. Hereupon the dividend was made of all the spoil made in that voyage; every company,
and every particular person therein, receiving their proportion, or rather what part thereof Captain
Morgan pleased to give them. For the rest of his companions, even of his own nation, murmured at his
proceedings, and told him to his face that he had reserved the best jewels to himself: for they
judged it impossible that no greater share should belong to them than two hundred pieces of eight,
per capita, of so many valuable plunders they had made; which small sum they thought too little for
so much labour, and such dangers, as they had been exposed to. But Captain Morgan was deaf to all
this, and many other like complaints, having designed to cheat them of what he could.

At last, finding himself obnoxious to many censures of his people, and fearing the consequence, he
thought it unsafe to stay any longer at Chagres, but ordered the ordnance of the castle to be
carried on board his ship; then he caused most of the walls to be demolished, the edifices to be
burnt, and as many other things ruined as could be done in a short time. This done, he went secretly
on board his own ship, without giving any notice to his companions, and put out to sea, being only
followed by three or four vessels of the whole fleet. These were such (as the French pirates
believed) as went shares with Captain Morgan in the best part of the spoil, which had been concealed
from them in the dividend. The Frenchmen could willingly have revenged themselves on Captain Morgan
and his followers, had they been able to encounter him at sea; but they were destitute of
necessaries, and had much ado to find sufficient provisions for their voyage to Jamaica, he having
left them unprovided for all things.

THE END.

content/images/cover.gif
Buccaneers of
America

S] 1 Esquemeling 0
w Presented by Heritage History w

content/images/zpage158.gif

content/images/cover.jpg
Buccaneers of
America

‘W J. Esquemeling “;;,

Presented by Heritage History

content/images/zpage214.gif

content/images/zpage166.gif

content/images/HH_logo_blk.jpg
ERITAGE
ISTORY

content/images/zpage146.gif

content/images/zpage128.gif

content/images/zpage096.gif

content/images/zpage092.gif

content/images/zpage120.gif

content/images/zpage114.gif

content/images/zpage036.gif

content/images/zpage046.gif

content/images/front1.gif

