
400 APPENDIX. 

to go on horseback to the spot. to see what could be disco­
vered. 

"17.-0n this day, with some otbers of tbe party,l rode. 
to the above-mentioned spot, but saw nothing but five can­
nons, and a great quantity of iron ballast. It was plainly 
perceived, on a spot of ground between two woods, that peo­
ple bad made fires and sheltered themselves; likewise, on a 
rising ground between the two woods, was a pit, where things 
had been buried and dug out again; this confirming to us 
what the runaway slave had told us, that every thing had. 
been dug up and dispersed very far into the country. We 
also understood from the natives, that tIle greatest part of the 
goods had been conveyed to Rio de la Goa, to be there sold; 
which place, as well as we could learn, was from this spot a 
journey of four days, or of forty or fifty hours. 

"The natives hereabouts expressed very great astonish­
ment at olir taking such great pains to come in search of the 
unfortunate crew. And the chiefs, and indeed the whole of 
them in general, promised, that if any similar disaster should 
ever happen in future, they would protect and take care of 
the crew that might corne on shore, and conduct them to us, 
if they could only be assured of obtaining beads, copper, and 
iron, for 80 doing; which we promised. 

II Nov. !6.-[On the retum homewards.] "Arrived at 
the Basfaard Christian village. I would now have taken the 
three old women with us; but they mentioned their desire, 
before they could accomplish such a plan, of waiting till their 
harvest time, to gather in their crops; adding that, for this 
reason, they would at present ratIler remain with their chil­
dren and grandchildren; after which, with their whole race, 
to the amount of four hundred, they would be bappy to de­
part from their present settlement. I concluded, by pro­
mising that I would give a full account of them to the Go­
vernment of tIle Cape, in order that they might be removed 


VAN REENEN'S EXPEDITION. 401 

from their present situation. It is to be observed, that on 
our visit to these women, they appeared to be exceedingly 
agitated at seeing people of their own complex.ion and de .. 
scription. 

II This expedition was planned by me, with the previous 
knowledge of the governor, Van de GraafF, in pursuance of 
whose command it met with the approbation of the landdrost 
of the district of Graafl' Reinet. It was undertaken with the 
view of discovering if there still remained alive any of the 
English women, as had been reported, that were shipwrecked 
in the Grosvenor, on that part of the coast, in the year 178!, 
that we might have relieved them from a miserable situa­
tion; which was the only motive for undertaking the jour­
ney. But, to our sorrow, we could find no soul remaining; 
and we are fuUy persuaded that not one of the unfortunate 
crew is noW' alive. I was informed by a Malay or Boganese 
slave who spoke Dutch, and had some years before run away 
from the Cape, that two years ago the cook of that ship was 
alive, but that catching the smallpox, he then died. 

(Signed) "JACOB VAH RBENEN." 

To the above extracts may be added, that Lieutenant 
Farewell's party have recently discovered the wreck of the 
Grosvenor near the Second Point Natal, much farther to the. 
westward thaD had been usually supposed. The remains of 
the wreck consist of the keel of the vessel, and her guns 
and iron ballast. The vessel appears to have been heaved 
by the force of the surf over a ledge of rocks. Whe­
ther there had been still any of the crew surviving in the 
.country, and detained by the natives, at the time of Van 
Reenen's visit, is uncertain; but several of tbeir descend .. 
ants (mulattoes) have been discovered among the adjoin­
ing tribes, and one of them is now in the service of Lieut· 
Farewell. 

VOL. II. in 


402 APPENDIX.-WBECKS 

No. IV. 

WRECKS OF THE GRACE AND ARNISTON. 

THE circumstances which occasioned the loss of the Grace 
and her cargo were remarkable, and may not be unworthy 
of commemoration. The vessel was loaded with wool and 
oil. Part of the latter had unfortunately been stowed in the 
hold above the packs of wool, and having leaked consider­
ably during the voyage, a fermentation took place, which 
began to indicate itself just as they came in sight of land off 
Cape Agulhas. A strong smell of burning had been previ­
ously perceive(l for several days, and at length smoke began 
to issue rrom the hold. They were at this time within an 
hour's sail of FalNe Bay, for which, alarmed by the state of 
the cargo, they were anxiously standing in. The wind, how. 
ever, suddenly veered about, and blew a gale from the north­
west, right in their teeth. The smoke hourly increased, and 
destruction began to stare them in the face. They could not 
run the ship ashore to the westward of Cape Agulhas, nor 
attempt to land there with a boat, on account of the violent 
surf on the rocky coast. They could not beat into Simon's 
Bay, and the gale increased. There was DO time for delibe­
ration. Their only chance was to weather Cape Agulhas, 
and they bore away before the wind with all the sail they 
could carry. All the hatches were closed down, and covered 
with wet sails, and men were employed to throw water con­
stantly upon them. To add to the horrors of their situation, 
night came on, and the heat increased so much that they 
could scarcely keep their station upon deck. The captain 
got out the long boat, and put the passengers and all the 
crew but two into it,-keeping it in tow, while he himself, 
with two sailors only, remained on board, one standing by 
the helm, while the others continued to throw water over the 


OF THE GRACE AND AR~IISTON. 408 

Ilatchways. In this maDner they weathered Cape Agulhas 
about dawn of day, and were rounding into Struys' Bay, when 
the fire burst out upon them. The captain and his two assist .. 
ants had just time to throw themselves into the boat" and 
cut the towing rope, when the vessel was enveloped in one 
entire sheet of flame. They were now happily under the lee 
of the Cape, and partly sheltered from the gale" and succeed­
ed in getting safe on shore. 

The vessel bore away like a blazing comet, but soon went 
on shore a little to the eastward, when she was bilged, and 
burned down to the water's edge. About thirty packs of 
wool were washed on shore, but so much damaged by the oil 
and fire, as to be of very little value. 

A few miles to the eastward of this spot the disastrous 
wreck of the Aroiston transport occurred in 1816. This 
was a vessel of 1500 tons, belonging to Messrs. Borradailes, 
of London, and bound from Ceylon to England, having on 
board Lord Molesworth" with his family and suite, and a 
number of other passengers, consisting of military officers, 
ladies and children, and invalid soldiers from India. They 
had parted company with a fleet of Indiamen, under convoy 
of H. M. S. Africaine, and the Victor brig, 00 the 26th of 
May, owing to stress of weather; and on the 29th, land was 
discovered right ahead, the wind blowing from the S. S. E. 
very strong. 

They endeavoured ineffectually to beat up against the 
wind, in order to weather the land, which they conceived to 

be that near Table Bay, till near noon on the 80th, when 
breaker. were discovered on the lee bow. The rest of the 
catastrophe I shall copy verbatim from a paper taken from 
the depositions of the survivol's :-

"When the breakers were seen we wore ship, and hauled 
ta the wind OD the other tack; stood OD till two p. lI., the. 
wore and hauled to the wind on the larboard tack, continuing 

2 D 2 


404 APPENDIX. 

on till near four o'clock. when breakers were seen, called 
Agulhas Reef, which we could not weather on either tack, 
being completely embayed. Clewed up the sails, and cut 
away three anchors. The two bower cables parted shortly 
after. Then Lieutenant Bruce, agent for transports, ad,ised 
the Captain to cut away the sheet cable, and run the ship 
ashore, as the only chance of saving the people's lives. The 
cable was cut, and the ship put before the wind, and in about 
eight minutes after she struck forward, the ship heeling to 
windward. Cut away the gUDS in order to heel her the other 
way, which could not be effected, consequently, shq soon be­
gan to break up. About eight o'clock the masts went, and 
the ship in a very short time was quite in pieces. Many 
people were drowned below, in consequence of her heeling to 
windward; and others clung to the wreck, endeavouring to 

reach the shore, which was about a mile and a balf distant. 
Out of the whole crew, consisting of near 850 persons, only 
six. men (sailors) reached thl! shore with great difficulty upon 
planks, being much bruised by the wreck and surf, which was 
very high. At daylight the next morning, the stern port of 
the ship was the only part to be seen. The beach was covered 
with wreck, stores, and a number of dead bodies, among 
which, were those of Lord and Lady Molesworth, the Agent, 
Captain, and some children. These were buried by us, the 
six survivors. 

"On the nex.t day, the 1st of June, considering ourselves 
to be to the westward of Cape Point, it was agreed to coast 
the beach to the eastward, which we continued to do for fOUl: 
days and a half, subsisting on shell-fish from off the. rocks,; 
but fearing we had taken a wrong direction, it was agreed 
to return to the wreck, and we accomplished it in three days 
and a half. Here we remained six days, subsisting chiefly 
on a cask of oatmeal that had drifted on shore. and which, 
beiDg damaged, we dried iii the 8un, and experienced great 


PORT NATAL. 405 

relief from it. The pinnace had been thrown ashore bilged, 
which we proposed to repair in the best manner circumstances 
would allow, and endeavour to coast along shore. At that 
time, (the 14th of June,) being at work on the boat, we 
were fortunately discovered by a farmer's son, (Jan Zwartz,) 
who was out shooting, and who humanely carried us to bis 
father's house, where we remained, with every comfort he 
could afford us, for a week, and then set off for Cape Town. 
where we arrived on Thursday evening, the 26th of June. 

n Before we left the country, we w~re informed that 881 
bodies, thrown on shore, had been interred near the beach. 

(Signed) "CHARLES STEWART SCOTT. 

II Carpenter's Mate." 

Mr. Theunissen, who visited this wreck as soon as it was 
discovered by the farmers, informed me, that he counted 
about 800 dead bodies 011 the beach; and that the scene was 
truly deplorable and affecting. Mothers with their children, 
and husbands with their wives locked in their arms, were 
round lying as they were washed up by the sea. The whole 
shore, for miles, was strewed witb the wreck. I saw, myself, 
oak rafters in many or the houses in t.he vicinity that liad 
been taken frolD the beams of the Arniston. G. T. 

No. V. 

SOME ACCOUNT OF MR. FAREWELL'S SETTLEMENT 
AT PORT NATAL, AND OF A VISIT TO CHAKA, 
KING OF THE ZOOLAS, &0. 

TaB following sketch, drawn up by Captain King of the 
Ma,"!}, (a trading vessel lately wrecked on entering the harbour 
at Port Natal,) furnishes lOme interesting details respecting 


406 APPENDlX. 

Mr. Farewell'. infant settlement, the character and views of 
the tyrant Chaka, the manner. and condition of the Zoola 
people, and the appearance of their country. It forms, there­
fore, a suit.able appendage to my remarks on this subject at 
page 857, vol. i., and an appropriate counterpart to Mr. 
Brownlee's account of the Amakoa3e Cafrers. Captain King 
has, I believe, since this was written. returned from Cape 
Town-to Port Natal, with a vessel and stores to relieve his own 
men, and assist his enterprising friend Mr. Farewell. G. T. 

In the latter part of 182S, Lieutenant Farewell and Mr. A.. 
Thomson accompanied me in the Salisbury, on a voyage to 
the East coast of Africa. Having arrived in the neighbour­
hood where we intended to commence trading, we attempted 
at several parts. but it appeared impossible to land. The 
boats were then sent on shore at St. Lucie, on the coast of 
Fumos. Mr. Farewell's upset. but .. although considerably 
'bruised. he providentially escaped being drowned. Several 
days after, Mr. Thomson met with a similar accident, his boat 
being overwhelmed when nearly a mile from the beach; they 
all gained the shore by swimming. except three poor fellows, 
who perished in the attempt. We now determined on aban­
doning this spot, our views being chiefly directed to another 
quarter. Several weeks having elapsed-, we ran into Port 
N ataI. but the voyage proving altogether unsuccessful, we 
returned to the Cape of Good Hope. The Salisbu.ry, and 
the Ju.lia. our tender, were the first vessels that had entered 
that port during the life-time of the oldest inhabitants. 

Mr. FarEwell again, in April 1825, joined by twC} other., 
with a party of about twenty-five p.eople, fitted out another 
expedition to this port. However, these new adventurers 
not finding trade so brisk as they anticipated, took the ear­
liest opportunity or returning, and left Mr. Farewell to carry 


PORT NATAL. 407 

his projects into effect alone. He was joined by. Mr. Fynn, 
and afterwards by three white people and ten Hottentots; 
from which time, till the arrival of the 1l1ary, they had suffered. 
intensely. Mr. Fynn has shared largely in these sufferings: 
he has undauntedly penetrated forests, passed through savage 
nations, and has narrowly escaped from several attempts that 
have been made on his life. 

Chaka, King of the Zoolas, bas granted to Mr. Farewell 
about tbirty-five miles of coast, including Port Natal, and 
about one hundred miles of inland country, for some remune­
ration in merchandise; and assures the white people of his 
protection. He has also allowed Mr. Fynn about 450 people 
to cultivate the land, and to do whatever be may require of 
them. Mr. Farewell's fort and house are by this time finish­
ed. Within the fort he keeps his cattle, of which he has a 

-good stock. It is of a triangular form,-at each angle one 
gun is to be placed. The house is built of wood, about sixty 
feet by twenty, and has six. tolerably good rooms. This 
settlement is situated on tbe N.W. side of the harbour, and 
the king has named it after its founder. Mr. Farewell's party 
are much respected by Chaka, and, in fact, by the whole 
nation. 

The settlement of the shipwrecked crew of the Mary is on 
the S.E. part, the most eli~ble spot we could find for build­
ing; it consists of five huts, built in the native style, and 
one storehouse. A vessel, when I left, was nearly two-thirds 
finished, built of excellent wood; we used no part of the 
wreck, except the bolts, &c. 

Much praise is due to Mr. Hutton, and also to that part 
of the crew which remained, for' their steadiness and obe­
dience. 

Tbe object of my leaving Natal was for the express pur­
pose of procuring supplies, at the request of·Mr. Farewell, 
and of my people. 


408 APPENDIX. 

Port N ataI is easy of access for vessels drawing not more 
than eight feet of water, and OD the last of the flood tide. It 
bas on its bar eleven feet at bigh-water spring-tides: at times 
it exceeds tbat depth. 

This harbour is perfectly sheltered from all winds, and is 
sufficiently large to contain at least thirty sail. The cape 
forms a spacious bay, where ships may ride in safety, with 
S.W. and Westerly winds, in from nine to eleven fathoms, 
laDdy bottom: the best anchorage is when the cape bears 
S. by W. half W. or S.S. W. at the distance of a mile and 
a half. 

Having collected from the Mary every thing we could see a 
possibility of saving, and made arrangements for building a 
small vessel, (which appeared an arduuus undertaking, on 
account of our very limited means, and the principal part of 
the carpenter's tools being lost,) I accompanied Messrs. Fare. 
well, FynD, Rnd several 8f"amen, with about forty natives, on 
a journey to King Chaka, of the Zoola nation. On the eighth 
day, after having travelled about 185 miles through a most 
picturesque country, and crossed several rivers, we arrived 
at the summit of a mountain, from which the view was parti­
cularly grand and imposing. We could distinguish the king's 
residence, and numerous other kraals, on an extensive plain, 
encompassed by a cbain of hills. Short!y afterwards, we 
came to a brook, where we refreshed, and put ourselves 
in l?roper apparel to meet tl.e king. At abollt eight at night 
we arrived at the entrance of his kraal, and were loon admit­
ted. Afterwards we were taken to his pri \'ate residence, and 
gave the customary salute of the nation, which not bp.iug an­
swered, was repeated. A domestic now informed us, that 
the king was holding an en-daba (a council) with his war­
rioTs; we then proceeded in order, and BOon discovered his 
majpsty centred among his subjects, and surrounded by large 
fires. We stood for a few minutes, while the chief who ae-


VISIT TO CH.AKA. 409 

companied us addressed himself to the king, relative to our 
mission; after which we were desired to advance, presented 
our presents, and seated ourselves on the ground, at abouf 
six yards' distance from lJim. During this interview his dis­
course was principally on war, owing to bis enemies being at 
hand. However, he sooo permitted us to retire to the hutl 
which had been prepared for us. He soon afterwards dis­
missed his people, and retired to his private kraal; we then 
received a message, requesting we would attend there. Here 
our reception was very different from the former; he now 
cast off his stern look, became good-humoured, and con­
versed through our interpreters on various subjects. A large 
basket of boiled beef, and several E'artllen pots of milk, were 
ordered to be placed before U8, of which we ate heartily. 
After tbis entertainment we expressed a wish to retire, which 
he very readily assentt"d to, on account of our being much 
fatigued. The following day we again waited upon him, and 
found him seated upon his mat, haranguing-his people. We 
shortly withdrew, and rambled about the greater part of this 
day; and in the e,·ening were highly entertained by his war­
riors singing war and other songs. At the king'. request, we 
fired a train of powder, to show its effects; and after several 
other entertainments, be retired, expressing himself much 
pleased. 

The following morning proved excessively hot, 80 much 
80 that it was IIcarcely possible to stir about i we therefore 
kept within our hut. The king, however, feeling no incon­
venience from it, sent for our sailors, and proposed their go­
ing with him, and a number of his people, to bunt the ele­
phant. These men being aware or their inability, and hating 
only lead balls, prudently declined, and said they could Dot 
go without consulting us. The king desired the interpreter 
to Bay they were afraid: this touched their pride; and to con­
"ince hiln of the contrary, they took up their muskets, and 


410 APPENDIX. 

followed him. Half an hour or more had elapsed before Mr. 
Farewell and myself were made acquainted with this proceed­
ing. Feeling satisfied that it was done only to convince his na­
tion of the insufficiency of our arms (of which we were 'equally 
aware) to destroy such animals, we immediately went in pur­
Buit of them; nnd soon feU in with the king, seated under 
a large tree, surrounded by his warriors, from which he had 
a complete view of the valley out of which they intended to 
start the elepbant: we took our station about 200 yards from 
him, under a smaller tree, waiting impatiently, yet dreading 
the result. Two hours had nearly elapsed, _hen a messen­
ger presented to the king the tail of an elephant, at which 
they all appeared greatly surprised; he was desired to bring 
it to us, and say the white people had killed the animal. As 
may be supposed, we could scarcely credit the fact, but 
hastened towards the forest to join our people, and met them 
almost exhausted; we, notwithstanding, bad the satisfaction 
of congratulating each other upon what appeared to us almost 
a miracle. It appeared that the natives drove the elephant 
from the forest to a plain, where the sailors placed them­
selves directly before the animal: the first shot entered un­
der the ear, when it became furious: the other 10dged near 
the fore shoulder, after wbich it fell, and Boon expired. Had 
this affair turm·d out differently, we should, in all probabi­
lity, have been held in a contemptible light by this nation, 
and awkward consequences might have resulted to the set­
tlement. 

In the evening, at the request of the king, we joined in 
their amusements, and could not.ourselves possib1y avoid sing­
ing, and commenced witb • God Save the King:' on our ex .. 
plaining its literal meaning, Chaka was highly pleased; in 
fact, there was nothing but good humour to be observed in 
the countenances of every one present. Tile party broke up 
at a late hour; and, al is usual, in the moming we paid the 


VISIT TO CSAKA. 411 

king an early visit. We no\v expressed a wish to see him in 
his war dress i he immediately retired, and in a short time re­
turned attired: his dress consists of monkeys' skins, in tbree 
folds from his waist to the knee, from which two white cows' 
tails are suspended, as well as from each arm i round his head 
a neat band of fur stuffed, in front of which is placed a tall 
feather, and on each side a variegated plume. He advanced 
with his shield, an oval about four feet in length, and an 
umconto, or spear, when his warriors commenced a war song, 
and he began his manmuvres. Cbaka is about thirty-eight 
years of age, upwards of six feet in height, and well pro­
portioned: he is allowed to be the best pedestrian in the 
-country, and, in fact, during his wonderful exercises this 
.day he exhibited the most astonishing activity: on this oc­
casion he displayed a part of the handsomest beads of our 
present. 

While sitting in our hut, at a late hour, we were aroused 
by the shrieks of thousand II of human voices : we naturally 
concluded it was the enemy advancing, being aware they ex­
pected them hourly: the real cause, however, was soon as­
certained,-which was the death of the king'. grandmother, 
supposed to be between ninety and a hundred years of age. 
The kraal in which she resided, was about a mile distant. 
1\:[en, women, and children, having cried bitterly for several 
hours, there ensued a profound silence; after which thou­
sands at tbe same moment commenced a most doleful song, 
which lasted a night and the greater part of the following 
day. It is said that this is the only instance ever known of 
the king having grieved. To give his majesty an opportu­
nity of seeing our respect for the deceased, we repaired to 
the kraal, where the corpse lay; but in consequence of the 
excessive heat of the day, and it being surrounded by so 
many thousand people, with scarcely a breath of air blowing, 
we were obliged. to retire to a more wholesome spot. 


412 APPENDIX. 

To give an idea of the heat, hundreds were carried away. 
having actually fainted, and were drenched in a contiguous 
brook. The remains of the old lady were conveyed to a 
particular spot, where they inclosed her within a stone wall i 
an honour which is seldom paid, except to the chiefs, who are 
similarly inclosed, with their beads above ground: the others 
are allowed to remain on the spot where they may have died, 
unless it happens in a hut i in which case they are removed a 
.hort distance, and in a few hours are devoured by hyEnas 
or wolves, with which the country abounds. When a chief of 
a kraal dies, it is immediately burnt; Dnd the inhabitants re­
move to an eligible spot and build another. In consequence 
of the death above alluded to, several days elapsed before 
we had any communication with the king i at length he al­
Jowed U8 an interview, when we thought it best to acquaint 
him, lest he should hear it through another channel, that 
our vessel had sustained some damage, and we were in hopes. 
in about three months, to get her in order. We were appre­
hensive he might take advantage of our unfortunate situation, 
had he known she had been an entire wreck. He expressed 
himself satisfied, and made the remainder of our stay in his 
territory tolerably pleasant. 

The day having arrived for our departure, Chaka made uS 
B present of 107 head of cattle; we tben took our leave, with 
a promise of returning as early as possible. On our way to 
Natal, we found the rivers more difficult to cross than be-­
fore; in attempting one, my companions nearly lost their 
lives. Mr. Farewell, in stepping from one rock to another, 
was carried away by tbe stream into a most perilous situation: 
Mr. Fynn, with his accustomed bravery, being near, plunged 
in, fonowed by several natives, to Mr. FareweU's assistance; 
the current catried them all a considerable distance, until 
they came in contact with a body of reeds attached to the 
bottl "ich caused an eddy: here they remained several 


VISIT TO CHAKA. 418 

minutes, to rest, after which they happily succeeded in swim­
ming to the bank. These rivers are infested with alligators, 
which are constantly destro,ing the natives. 

On the seventh day after our departure from Chaka, after 
an irksome journey, we arrived at our residence at Port 
Natal. 

History, perhaps, does not furnish an instance of a more 
despotic and cruel monster than Chaka. His subjects faU at 
his nod. He is acknowledged to be the most powerful ruler 
for many hundred miles. He came to the government after 
the death of his father: his elder brother should have suc­
ceeded, but through some treachery on his part he got bim 
put to death, and obtained the sovereignty. He has reigned 
about eight years, during which time he has conquered and 
laid waste the whole country between the Amapondas, nearly 
200 miles S.W. of Nata1, and the southern and most westt-rn 
parts of Delagoa: he has under bim many tributary kings; 
and the only powerful enemy he has now to contend with is 
a chief named Escon-yans, whose territories lie N.W. of the 
Mapoota, and who has gathered all his forces with the inten­
tion of destroying Chaka. Several attacks have been already 
made, but have always been repulsed. The Zoolas are now 
preparing for an advance upon them, and but little doubt is 
entertained that they will succeed, although the enemyex­
ceeds them by many thousandL Chaka's strict discipline anel 
method of onset is such tbat nothing in their warfare can 
possibly withstand the attack of the Zoolas. The dresses of 
hi.s warriors are similar to his own; he diifers only in his 
feather; and they are distinguished in their diiferent divisions 
by coloured shields: they charge with a single umconto, or 
spear, and each man must return with it from the field, or 
bring that of his enemy, otherwise he is lure to be put to 
death. 

The following fact will convey lome idea of Chaka's des .. 


414 APPENDIX. 

potism :-Several months before my departure from Nathal, 
he was informed that a chief, who had under him about 450 
men, had proved himself a coward (which was in reality no­
thing more than having been overpowered and defeated). 
The king sent for him and all his people to his own kraal, 
where every man was put to death: the lives of the women 
and children only were spared, and many ot the former were 
added to his seraglio. Of this establishment it would be al .. 
most impossible to estimate the extent,-yet he will not allow 
that he cohabits with them; and to prove to his people this 
fact, when any of the women appear pregnant, they are in­
stantly killed. He says, when be has defeated Escon-yana, 
he will direct his course to the frontier of the Cape Colony, 
and not leave a living soul, nor rest until he reaches the white 
people; he will then be satisfied, and enjoy himself with his 
wives. I could relate r,pany other instances ot bis barbarity, 
but they go to such an enormous extent, I feel unwilling 
to mention them, lest they should be discredited. 

The chiefs of this nation observe the same laws as the 
other class, and should they in any shape violate them, they 
know well tbeir fate. At the same time the petty chiefs POI­

sess the power of putting their own people to death. 
The Zoolas are a tall athletic good-looking race, extremely 

cleanly, and very respectful. They are in the highest state of 
discipline, and always in readiness for war, in which they are 
mostly engaged, and have a great thirst for the blood of their 
enemies: they are irritable amongst themael ves for the mo­
ment, but soon forget tbe past, and become friendly; they 
are also extremely generous to each other. 

Dancing and singing are their chief amusements. 'rhe war­
song, which is the king's composition, cannot be described, 
but to the ear of their -enemy it must strike terror. In sing­
ing the common songs they are accompanied by the women, 


THE ZOOLAS. 415 

and dance with the most extravagant antic gestures, and 
tbrow themselves about, with tbe greatest agility, into most 
strange positions. When their gambols are over, having little 
or nothing to do with domestic duties, they sleep, or carve 
their wooden vessels, spoons, and ornaments of ivory; they 
also make several sorts of musical instruments, wbich merely 
produce simple notes, without tbe least harmony. 

Their heads, in general, are kept sbaved, except a circle, 
neatly made with their hair, in imitation of the mode adopted 
by Chaka; and from eacb side is suspended a bunch of fea· 
thers. The different parts of their body are ornamented with 
beads i they wear no otber covering, except when going to 
war" and, at a distance, are only to be distinguished from 
the king by tbe difference of tbeir feathers. To hunting they 
devote but little time, being almost constantly engaged in 
war. 

Weare informed that there are several nations of Canni­
bals, residing in the interior of tile country, an individual of 
one of which we saw at the kings kraal, who recently came 
there, whether voluntarily, or otherwise, I could not ascer­
tain. He allows that his countrymen live mostly on the flesh 
of their enemies, of whom they are constantly in pursuit. 

This man's features had so great a resemblance to those 
of an European, tllat Mr. FYDn, who first observed him close 
to us, (at our first interview with Chaka,) whispered softly to 
Mr. Farewell and myself, that tllere was a Chl'istian in dis­
guise. I cast my eye carelessly round, and was struck with 
astonishment at the sight: his hair was long, and covered a 
great part of bis face; he had mustachios, a large beard, a 
stiletto suspended from his neck, and tbe other parts of bis 
body concealed by a carosse of hide. This costume, it ap­
pears, is common with his nation. During our stay he be­
came very communicative, and put us in possession of much 


416 APPENDIX. 

information relative to the inland tribes. Chaka is particu­
larly kind to him; but as this is an extraordinary circum· 
stance, be has, no doubt, some interested motive. 

The country of Fum os throughout is most picturesque, and 
the soil apparently very prolific; it abounds in different sorts 
of valuable wood, and in various descriptions of animals, 
several ol'which pay only nocturnal visits; "'olv, s and tigers 
(leopards) infest the country, and destroy numbers of the 
natives. Nine dogs, during my stay at Natal, ff'JI a prey to 
them, three of which were literally torn froDl Mr. Farewell's 
house, and others taken in our sight. The climate is ex~ 
tremely hot, but the air is clear and salubrious. 

There are several rivers of some magnitude in1and, but 
they are not navigable on aecount of shoals; all the rivers in 
this country abound with alligators. 

The women are of the middle stature i the majority of 
them are exceedingly well featured, and have fine figures; 
the stoutest are considered the belles: in justice it must be 
confessed, they are generous and hospitable, being at all 
tintes willing to accommodate strangers with food, &c., but I 
cannot pronounce them tender-hearted; howevet. this may 
be attributed to their savage habits ;---on the other hllDd, 
they are extremely respectful to their husbands. 

Their amusements are similar to those of the men, danc­
ing and singing being the principal; and from having com­
menced af. an early age. they perform their parts well: tbeir 
voices are raised to an astonishing pitch,. which is accom­
panied by clapping of hands; they keep botb feet close. and 
jump about with grest agility. They appear kind to each 
other, but nevertheless are jealous: this may easily be ac­
counted for, as there are no bounds to the number of wives 
the men possess. In the kraals, their huts are placed at equal 
distances right and left from tbeir chief's, from which they 
are divided by stake or reed fences. Adultery is immediately 


APPENDIX.-THE .zOOLAS. 417 

punished with death; and the laws of 'he country in other 
respects are severe in the extreme, as every command of the 
husband must be obeyed, even in the most trifling cases, or 
their life is the inevitable sacrifice. Many instances have 
.come within my knowledge, where they have escaped to us, 
and begged our intercession with their chiefs; in these cases 
their lives have been purchased for a fluantity of beads. Mr. 
Farewell has saved many. 

The business of a woman (except in regard to works which 
require extraordinary labour, as in felling and removing trees, 
&c.) is the most tedious and laborious,-such as hoeing, 
digging, and planting corn and other seeds; in fact, every 
tiling that regards husbandry must be attended to by them: 
they are in general the drudges of the kraals,-though the 
favourites, in some measure, are exempt from this excess 
in work. In .travelling, they are always obliged to carry the 
loads, while the men walk at ease. I have known many per­
form a journey of nearly three hundred mile9, with loads frolll 
forty to fifty pounds weight; yet they go about their work 
with as much good humour as though it was the effect Dr 
choice and not of compulsion. They perform astonishing 
journeys, and apparently with less fatigue than the men. 

At the age of fourteen or fifteen they are allowed to be­
come wives, and then have their heads shaved, except a small 
part on the crown, which is, like the men"s, perfectly round, 
and kept plastered with red clay and oil: at a short dis­
tance it has the appearance of several rows of beads. The 
lower part of their ears is cut sufficiently large to admit an 
ornament of the size of a half-crown. 

They wear an apron of hide about the middle; and it be-. 
eomes so pliable and 80ft, from frequent rubbing, that it hal 
quite the appearance of cloth. This appendage, when at .11 
soiled, is rubbed over with oil~ It is ornamented with sllch 
lIeads as they may, according to their rank, be allowed to 

VOL. II. 2 E 


418 APPENDIX.-THE ZOOLAS. 

wear; they also wear ivory rings on their arms, and different 
ornaments of their own manufacture round their ankles, and 
oil their bodies generally every day, or as often as tlley feel 
disposed. When they become wives, there is a sort of cere­
mony observed, which I believe is confined to the chiefs. 
Two or three cows, or a certain quantity of beads, are given 
to their parents by way of compensation, from the husband; 
and the following day a feast is given on the occasion, when 
several bullocks are killed, and a large supply of milk pro­
vided, upon which they feast after their dancing. 

When a woman is delivered of a child, neither she nor her 
child are allowed to be seen by any man till after six days. 
Should the infant prove a girl, it is kept constantly with 
the mother; if a boy, he is reared up to the exercises of his 
father. It is a melancholy fact, that when they have arrived 
at a very early age, should their mothers attempt to chastise 
them, such is the law, that these lads are at the moment 
allowed to kill their mothers. 

The girls are very early employed in the fields, and go 
about without any coverir.g, until they arrive at the age of 
puberty. 

I propose, on some future occasion, to make a few re­
marks upon the capabilities and resources of this fertile tract 
of country. I entertain a sanguine hope that the time is""not 
far distant, when the productionlJ of Port Natal, under the 
indefatigable exertions of Lieutenant FarewelJ, aoet bis en­
terprising party, will become nl) mean acquisitioll to the trade 
of this Colony. 

Cape Tuu"" July, 1826. 


APPENDIX. 419 

No. VI. 

lNSTRUCTIONS FOR ENTERING ... T ABLE BAY BY 
NIGHT. 

Drawn up by Captain W, F.W. Owen, R. N. November, 1815. 

The bearings mentioned in these instructions are all by COII)­

pass, or magnetic. 

lst.-To enter Table Bay from the northward, mealling to 
pass outside of Robben Island, a ship should keep the Light 
to the eastward of south-nine degrees east, or about Bouth 
and by east, until she get soundings under twenty fathoms, 
at a little more than a mile trom the Light-house; she may 
then steer east south east, or east and by south, not to come 
under ten or twelve fathoms, until the Light bears west south 
west; she may then steer for the anchorage, and may an­
chor in from seven to six fathoms as soon as the Lights are 
ahutting in behind the Lion's Tail. 

This tract leads about a mile clear of danger on Green 
Point; but a ship need not approach it so near, if she have, 
by seeing Robben Island, ascertained by its bearings that she 
is clear of the Whale Rock, in which case she may round it 
at a much greater distance (rom Green Point, if desirable; 
but the soundings in that case will not alone be a sure guide. 

!d.-In coming from the south west, a ship should not get 
Jess than forty fathoms before the Light bears south east, or 
east south east, nor less than twenty fathoms before it bears 
louth and by east, when the preceding directions may be 
followed. 

From the northward, inside of Robben Island, tile Light 
should be kept about south west and by south, until a ship 
h~ passed that island; in doing which, she may have some 

2 E 2 


420 APPENDIX.-TABLE BA.Y. 

casts from eight to six fathoms; and when on that course the 
water deepens to eleven or twelve fathoms, she may steer tor 
the anchorage by the plan as before directed. 

In beating round Green Point, a ship should never shoal 
her water under eleven or twelve fathoms, until she have 
brought the Light to bear west south west, as before said. 

In beating between Robben Island and the Main, to enter 
Table Bay, the soundings may be taken from the Island, as it 
ahoals to very regularly. In standing towards the Main, 
it appears prudent to tack at the first cast of the lead after 
the water shoals. 

In these directions, it is taken for granted that a ship will 
always keep her leads going. 

By day, or when the shores or surf can be seen, or indeed 
under any circumstances" the plan ought to be a sufticient 
guide. 

There are two Lights on the Light-house, which are in 
one, about south west and by south; these appear to be ot 
DO other use than to assure the navigator which is the Light­
hOl1se, if he sbould see other Lights. We have seen the 
Lights clearly off deck at sixteen miles' distance; but they 
will not make clearly as two Ligbts until within six or 
seven miles to the westward of them i and from the north­
ward, one Light only will be seeD. 


APPENDIX. 421 

No. VII. 

NAMES OF THE GOVERNORS OF THE COLONY 
OF THE CAPE OF GOOD HOPE, SINCE ITS 

ESTABLISHMENT IN 1652. 

Joan Anthonie Van Riebeek 
Zacharias W 8genaar 
Cornelia Van Qualberg 
Jacob Borghorst 
Pieter Haekius 
Coenraad Van Breitenbach 
Albert Van Breugel 
Y sbrand Goske 
Joban Bas (Van Herentals) 
Hendrik Crudax 
Simon Van der Stell 
Willem Adriaan Van der Stell • 
Johan Cornelia d'Ableing 
Louis Van Assenburg • 
Willem Helot 
Maurits Pasques de Chavonnes • 
Jan de la Fontaine (Acting) 
Pieter Gysbert Nood 
Jan de la Fontaine (Acting) 

,---- (EfFective) 
Adriaan Van Kervel 
Daniel Van den Henghel 
Hendrik Swellengrebel 
Ryk Tulbagb 
Joachim Van Plettenberg 

8 April, 165! 
9 May, 1661 

24 October, 1666 
18 June, 1668 

! June, 1670 
1 December, 1671 

28 March, 1672 
2 October, 1671 
! January, 1676 

29 June" 1678 
14 October, 1679 

11 February, 1699 
8 June, 1706 

1 February, 1708 
28 December, 1711 

28 March, 1714 
8 September, 1724 
25 February, 1727 

24 April, 1729 
8 :March, 1780 

14 November, 1756 
20 September, 1757 

14 April, 1789 
80 March, 1751 

12 August, 1771 
Pieter Van Reede VanOudtshoorn, (died 

OD his passage to the Colony, on board 
of the ship Asia, 28 January, 1778.) 


422 APPENDIX.-LIST OF GOVERNORS. 

CornE'lis Jacob Van de Graaf • 14 February, 1785 
Johannes Isaac Rheniull 29 June, 1791 

Abraham Jos. Sluysken (Commissioner) !t September, 1798 

UNDER THE BRITISH GOVERNMENT. 

J, H. Craig 
Earl of Macartney 
Sir Francis . Dundas (Lieutenant Go-

1 September. 1795 
28 MIlY, 179T 

vernor) 22 November, 1198 
Sir George Young • 18 December, 1799 
Sir Francis Dundas (Lieutenant Governor) 20 April, 1801 

UNDER THE BATA VIAN GOVERNl\fENT. 

Jan Willem Janssens 1 March, 180S 

UNDER THE BRITISH GOVERNMENT. 

Sir David Baird 10 January, 1806 
Hon. H. G. Grey (Lieutenant Governor) 17 January, 1807 
Du Pr~, Earl of Caledon !2 May, 1807 
Hon. H. G. Grey (Lieutenant Governor) 5 July, 1811 
Sir John Francis CraJock 6 September, ] 811 
Hon. Robt. Meade (Lieutenant Governor) 8 December, 1818 
Lord Charles Henry Somerset 6 April, 1814 
Sir Rufane Shawe Donkin, (Acting Go .. 

vernor, during the absence of Lord 
C. H. Somerset) 18 January, 1820 

Lord Charles Henry Somerset returned 1 December, 1821 
Richard Bourke (Lieutenant Governor) 

arrived 
Lord C. H. Somerset Teft Od leave 

February, 18!6 
5 March, 1826. 


APPENDIX. 423 

No. VIII. 

POPULATION TABLES. 

In the official census of 18!4, furnished by the Ward Mas­
ters, the population of Cape Town stood as follows :-

White Inhabitants 8!46 
Free Blacks 1870 
Prize Apprentices 956 
Hottentots 5!0 
Slaves 7076 

Total, 18,668 

In this census, however" it is understood that the English 
settlers recently arrived, were not included j and from the 
considerable number of these who have subsequently fixed 
their residence in Cape Town, the entire population (ex­
clusive of the military) must be now very near !O"OOO 
soula. 

The fc,llowing tables, in addition to tbose already pub­
lished by the" Civil Servant," will" I conceive, be sufticient 
to show the progress of population in some of the principal 
districts, and in the Colony generally, as well as the quantit, 
and .different proportions of live-stock, possessed by the inha­
bitants. 


rIl 
~ 
..::I 
~ 
< eo. 
~ 
o .... 
E-t 
< 
~ 
~ 
~ 
o 

i 
~ .... 
~ 
z 
r;;j 
~ 
~ 
~ 

~ 
CN 
,.fI 

Comparatire Ab,tract ciftAe Population and Live Stock oftAe Cape District, (ucl"rive of 
tAe Town,) in tAe Year" 1811, 1818, and 18iS. 

1811. 1818. 1828. Total of each class in 
1828. 

Men . . · 456 460 9!1l Women . · · 28i 298 ::~ White Population, 2891 Boys . . · 307 348 
Girls . · · 370 405 685 
Male Hottentots . · 490 452 519 } 
Female ditto . · 464 445 441 Hottentots 960 

Male Slaves . · 2589 !579 2396 } 
Female ditto · · 8%5 958 1215 Slaves • 3611 
Draught and Saddle Horses 1987 1872 2!79} 5268

1 Breeding Horses. • 8074 2928 2989 Horses . 
Draught Oxen • • 9485 94·88 10,118} 

I 

Breeding Cattle • • 6511 5757 5251 Large Cattle 16,369 

Goats· • • none 7875 5882} . 
Sheep · · !0,474 17,740 11,086 Small ditto 16,418 


't) 
CN 
'IIII!I 

rn 
f;I;:I 
~ 
CQ 

< 
E-4 

Z 
o 
~ 

fo4 
< 
,.J 
b 
g.. 
o 
~ 

f 
~ 
"'"" Q 
Z 
~ 
j:\.f 
~ 

< 

ComparatiT.'e Abstract of tlle Pupulation and tke Li-ce Stuck qf tAe Dist,.ict of Graa.lf-Rei"el~ 
in tAe Year, 1811 and 18~4. 

I 
Inerease be-

Total of each Class in 18!4.1 1811. 1824. tween these 
Periods. I 

Men - - 1500 2993 1493 I 

Women .. .. 1119 2278 1159 
} White Population l!,189 Boys - - 2952 8416 464 

Girls - .. 1984 3502 1568 
Male Hottentots - 2989 5322 2888 

} Hottentots 
I 
I 

Female ditto .. 8198 5408 2210 
.. 10,726

1 

Male Slaves .. 1124 1657 588 
} Slaves Female ditto - 746 1195 449 

.. 2862 
I 

Draught and Saddle Horses 8180 6800 8]20 
} Horses 

I 

Breedmg Horses .. 5686 11,861 5676 
.. 17,661 

Draught Oxen .. 15,162 26,910 11,748 
} Large Cattle Breeding Cattle .. 58,815 104,891 51,576 181~801 

Goats - .. 104,859 180,141 25,282 } s· 11 d" 
Sheep .. - 1,278,664 J~610,271 286,607 ma Itto 1,840,412 

i 


rA 
:a:l 
..:I 

~ 
Z 
o .... 
j 
~ 
o 
~ 

I. 
~ 
~ 
Z 
~ 
I=of 
~ 

< 

'" CN 
.qt 

Summary of the Population of tile Cape Culofty,from 1806 to .18!S, inclusive .. 

White Inhabitants. Free Blacks. Hottentots. Negro Slaves. Apprentices. Total. 
A. Male Female Male Female Male Female Male Female Male Female 

-- -------
1806 14,074 12,694 · . · . 9,784 10,642 · . •• 19.846 10,515 77,055 
1807 13,624 11,990 529 605 8,496 8,935 · . •• 18,990 10,318 78,482 
1808 14,771 12,818 · . · . 8,151 8,569 · . •• 19,225 10,844 78,878 
1809 15,428 18,857 · . · . 8,876 9,866 · . •• 18,687 10,888 75,547 
1810 16,546 14,648 · . · . 9,553 10,802 · . •• 18,878 10,521 80,443 
1811 18,149 16,184 · . · . 10,511 ] 1,292 · . •• 19,618 11,814 87,018 
1812 17,09U 15,617 · . · . 9,855 9,995 · . •• 18,804 11,108 81,964 
1818 17,714 14,154 · . · . 9,986 10,250 · . •• 19,288 11,081 82,87:oJ 
1814 18,019 16,814 · . · . 9,202 9,865 154 ~9 19,780 11,844 84,657 
1815 19,081 18,188 · . · . 9,160 9,887 267 54 18,287 11,820 85,189 
]816 19,578 18,416 · . · . 9,696 9,786 578 242 18,614 11,581 88,486 
1817 20,750 18,884 918 958 11,640 11,796 411 182 19,481 12,565 97,585 
1818 21,772 19,620 998 1,087 11,062 11,016 968 40~ 19,528 12,506 98,899 
1819 ~2.046 20,171 1,096 787 12,161 11l.272 987 441 19,188 12,508 101,657 
1820 22,592 20,505 905 1,027 18,445 18,580 1,061 492 19,081 H?,698 105,886 
1821 i4,748 22,582 899 972 14,895 14,628 1,045 526 19,8!7 18,075 112,147 
1822 24,485 22,226 918 988 14,487 14,814 1,029 582 19,222 18,810111,451 
1828 25,487 28,212 891 1,098 15,886 15,218 1,118 652 19,78~ 18,412 116,205 

Remarka. 

-
~tt~ 
ilii' 
l a,"CS'i - -l !c;"1 
.. NI~ 
8~ g-Fa· tII 

I=S ... ·~m ;-
1=1 =~' 
~ e: " I:S "= (II 

~iil=S· art- a 
~fg·f. 
~ !~g. 
1 rID 
~ £~ 
/ii:' ~ \!!I. 
i~ : 
p.~ e.. 


APPENDIX.-METEOROLOG Y 427 

No. IX. 

METEOROLOGICAL DIARY, 
Kept during the Author's Journey to the Bechuana country. 

The state of the Thermometer is given at about an hour 
after sunrise, and at one o'clock P. M. in the greatest heat, 
in the shade. 

State of 
Date, Thermometer, 

anhourl at one Remarks. 
1823. after o'clock 

sunrisf' P.M. 

April 
Cloudy. Sun. 20 56° 62" 

M. !tl 52 66 Do. with strong N. W. wind. 
T. 22 57 60 Clear. 
W. Jl!8 5~ 68 Cloudy, di&tant flying showers. 
T. 24 56 70 Clear. 
F. 25 50 69 Cloudy. a lit lie rain during night. 
S. 26 52 65 Light clouds and fine weather. 
S. 27 55 64 Cit-ar, S.E. wind. 

M. 28 55 70 Do. calm. 
T. 29 54 72 Clear, with a few light clouds. 
W. 80 53 68 Clear, S. wind. 
May 

56 68 Cloudy, rain during night. T. 1 
F. 2 64 68 Clt'ar and fine, calm. 
S. 8 65 69 Do. Do. Do. 
S. 4 60 75 Cloudy, with thunder. 

M. 5 50 64 Rainy in the morning, clear at noon. 
T. 6 48 60 Cold and cloudy, with flying rain. 

W. 7 54 61 Clear a11 day. 
T. 8 55 68 Do. Do. 
F. 9 55 69 Do. Do. 
S. 10 ':'9 70 Do. Do. strong dry N. W. wind. 
S. 11 59 68 Do. Do. Do. 

M. 12 58 64 Clear, dry. 
T. 18 53 67 Do. Do. 

W. 14 54 69 ('lear. 
T. 15 55 65 Do. 
1 .. ·. 16 56 61 Do. with strong N. W. wind. 
s. 17 64. 6+ Rain all day. 


428 APPENDIX.-METEOROLOGY. 

State of 
Date Thermometer, 

anhour at one Rem~ks. 
1823- afteJ.' ~'clock 

sunrise. P.M. 
May 

S. 18 46 0 55 0 Cloudy, with strong W. wind. 
M. 19 49 68 Clear, Do. N.W. 
T. 20 48 60 Clear, Clear J Light snow on adjacent 
W. 21 48 60 Clear, Clear mountains. 
T. 2! 49 58 Cloudy, flying showers. 
F. 2S 82 45 Snow, (Past Sneeuwberg.) 
S. 24 47 6i 

Clear, Calm. ~ S. 25 48 64 Do. Do. 
M. 26 44 65 Do. Do. 
T. 27 45 64 Do. Do. at Graaft!. Reinel. 

W. 28 46 65 Do. Do. 
T. 29 44 67 Do. Do. 
F. BO 49 69 Do. Do. 
S. 81 47 57 Cloudy, with storm of rain in the nigllt .. 

June 
S. I 42 46 Clear and frosty. 

M. 1 84 50 Do. Do. 
T. 8 80 41 Do. N. W. wind. Snow on adjacent 
\V. 4 40 51 Do. Cloudy, P. M. .[heights. 
T. 5 49 60 Clear, Clear. 
F. 6 50 66 Do. Do. 1 
s. 7 52 76 Do. Do. 
S. 8 48 75 Do. Do. 

M. 9 50 72 Do. Do. 
T. 10 51 65 Do. Do. 
W. 11 45 64 Do. Do. 
T. 12 46 71 Do. Do. 
F. 18 45 70 Do. Do. 
S. 14 46 68 Do. Do. In the Bechuana 
S. 15 48 66 Do. Do. )- Country. 

M. 16 40 67 Do. Do. 
1 T. 17 42 69 Do. Do. 

W. 18 45 77 Do. Do. I T. 19 46 76 Do. Do. 
F. 20 44 77 Do. . Do. I 
S. 21 45 70 Do. Do. 
S. 22 46 72 Do. D~ J M. 28 47 7~ Do. Do. 
T. 24 48 67 Do. Do. 


APPENDIX.-MEl'EOROLOGY. 429 

State of 

Date 
Thermometer, 

an hour at one Remarks. 
1823- after o'clock 

sunrise. P.lI. - --.June 
w. 25 49" 700 Light clouds. N. W • wind. Thunder-
T. 26 44 62 Clear" Clear. [clouds. 
F. 27 44 58 Cloudy, Clear, P. M. 
S. 28 40 59 Clear, Do. 
S. 29 42 59 Light clouds, Do. 
M. SO 48 60 Clear, Do. 

July 
T. 1 47 69 Clear, Clear. 
w. 2 50 75 Do. Do. 
T. 8 40 74 Light clouds. Clear. 
F. 4 46 67 Clear, Do. 
S. 5 44 71 Do. Do. 
S. 6 47 68 Do. Do. 

1\f. 7 48 70 Do. Do. 
T. 8 49 74 Light clouds. Do. Do. P. M. 

METEOROLOGICAL DIARY, 

Kept dnring the Author's Journey to Namaqualand, &c. 

State of 

Date Thermometer, 
an hour atone Remarks. 

1824. after o'clock 
sunrise. P.M. 

July. 
S. 24 58P 720 Fine. 
s. 25 54 75 Do. 

M. 26 52 70 55 0 on Mountains. Cloudy and cold. 
T. 27 45 59 Rain. 
W. 28 40 62 Fine and clear. 
T. 29 42 68 Do. 
F. 80 88 62 Do. 
S. 81 48 60 Do. 

Augt. 
S. 1 49 68 Do. 

M. 2 50 62 Do. 
T. ~ 58 59 Heavy rain. 


430 APPENDIX.-METEOROLOGY. 

~tfLte of 

Date Thermometer, 

an hou.r at one Remarks. 
1824. after o'clock. 

,sunrise ~ P.l\I. - --Aug. 
W. 4 .J.5° 62° Henvy Rain. 
T. 5 55 68 Showery. 
F. 6 56 69 Fine. 
S. 7 57 70 Do. 
S. 8 54 86 Do. 

M. 9 48 8·~ Do. 
T. 10 55 80 Do. 
W. 11 56 s.; Do. 
T. 12 58 85 Do. 
F. 13 54 85 DQ. 
S. 14 50 90 Do. sultry, and hazy. 
S. 1'5 52 8! Do. 

M. 16 76 88 Thunder and lightning. 
T. 17 62 82 Fine. 
W. 18 51 87 Do. 
T. 19 56 88 Do. 
F. !eO .,4 84 Do. 
~. 21 65 86 Do. 
S. !e!e /j8 75 Do. with flying clouds. 
M. 28 55 60 Cloudy. 
. T. 24 87 62 Snow in the morning • 
W. !e5 48 65 Light rain. 
T. .l6 50 68 Flying show~rs. 
F. 2; 58 75 Fine. 
S. 28 59 68 Do 
S. 29 66 70 Do. 

M. 80 52 68 Do. 
T. 81 50 70 Do. 

Sept. 
W. 1 55 70 Do. 

LONDON 
PRINT!D BY 8. AJrD R. BBJlTLBl'. DORSBT STUBT. 


VOYAGES AND TRAVELS 
PRINTED FOR HENRY COLBURN, 

NEW BURLINGTON-STREET, 

AFRICAN DISCOVERIES. 
1. TRAVELS in the INTERIOR OF AFRICA, to the 

SOURCES of the SENEGAL and GAMBIA, undertaken by order 
of the French Government, and performed in 1818 by M. G. MOL .. 
LIEN. Edited by T. E. BOWDICR, Esq. Conductor of the MIS. 
SION to ASHANTEE. Printed unifonnly with Park'8 Travel8 in 
4to. and illustrated with a Map and numeroUB plates, price 21. 2s. bds. 

These Travels, performed by a GeDtleman whole advt'Dturous IIpirit was not to be 
daunted eveD by the tremenaoullhipwreck of the Medusa, in which he was involved. 
record lOIDe very important Geographical Disco'lleries; tllt!y Blake U8 &Cqullinted with 
the sources of the Senegal, the Gamtiia, the Rio Graude, and the Faleme, aud correct 
the erroDeous notioDS flDtertained respf'ctiDc the situation of the BOUJ'ce ot the Nlt(pr, 
aDd the c:ourse of that river, which has been a subject ot so much speculation. Besidel 
these important results, for which the Frellch Govf'J'nmt'ot haa rewarded. the Author, 
the Woriabouncisin curious particulars relative to the ManDers of the Natl\'f'1I ot the 
interior of Atiica, iD which M. Kollien tnvellt'd nearly 700 leagues through countrlf'S 
hitherto unknowD. He hal moreover described, in the most interesting mander, the 
numberlesl dangers to WhlCb he was expOied while emulatiDg the eltl&mple of our cele­
brated aDd unfortunate countryman MUDgO Park. 

2. TRAVELS in NORTHERN AFRICA. By 
MAURICE KEATINGE, Esq. comprising a Narrative of the Author'8 
Residence in the Kingdom of Morocco, with an account of the Bri .. 
tish Embauyto that COURT under the late GEORGE PAYNE, Esq. 
Con8ul GeneraL In 1 vol. 4to. illustrated with 34 plates 01 Scenery, 
Antiquitie8, and Costume, price 3'. 3s. bd8. 

3. NARRATIVE of a RESIDENCE in ALGIERS: 
rompriaing an Account of the Manners, AmU8eJD8D.ts, Ifode8 of Living, 
&c. of the People of Barbary, with Observations on the Climate, Popu­
Jation, Trade, and Productions of the Country, the State of Agriculture, 
of the Arta, Military and Naval Power, Chri8tiaD Slavery, Financial 
and Piratical System8, &c. By M. PANANTI. With Notes and mus .. 
tration8, by _EDWARD BLAQUIERE, Esq. R.N. Author of" Letters 
from the .Mediterranean," &.c. 1 vol. 4to. with coloured plate8, price 
21.28. bds. 

4. TRAVELS in SOUTHERN AFRICA. By PROFESSOR 
LICHTENSTEIN, Director of the Royal Museum of Berlin, &Co In 2 
vola. 4to. illustrated with a valuable Map and numerou8 Engravings, 
price 31. 12s. bda • 

.. This work constitutes aD intermediate Iinlr. in point of time brtWP811 the Travell of 
Hr. Barrow and Mr. Campbell. The residence of the author in the reg~oDI be describes 
elEceeded that of either of the above tra .. lIf1r., hi. opportunities for Obse"atioD wflre 
more numerous.and tba ciroumstaDCN aDdf'r which he travelled were, ia some respects. 
more favourable for obtaining a cloae &CguaintanC8 witla the objects be eKamined. 

II Dr. L.'B work contains much valuatile information relative to the couRtry. its pro­
ductions. iDbabitants, aDd uatural bistory, &C. &c."-See Edinburgh and AugustaD 
Review. 

5. TRAVELS in MESOPOTAMIA; including a Jour­
ney from AloEPPo, acros8 the EUPHB.A.TES to ORPAH, (the 17r of the 
€halcleea;) across the PLAIJfS of the TURCOJl[A.NS to DURBEXR, in 
ASIA MIJfOR; from thence to l\IAB.DIN, on the borders of the GBEA.T 
DESERT, and by the TIGRIS, to thel\IosuL, the RUllrs ofNIlrzvEH, 
and BABYLON. By J. S. BUCKINGHAM, Esq. Author of" Travels 
in Palestine," &.e. &.c. In one Volume 4to. with a Map and num8l'Olll 
Engravings. 


WORKS PRINTED FOR lIENRY COLBURN. 

6. The HON. CAPTAIN KEPPEL'S PERSONAL 
NARRATIVE of TRAVELS in BABYLONIA, ASSYRIA, ME. 
DIA, and SCYTHIA. The Second Edition, in 2 vola. 8vo. with a Map 
and eo1oured Plates, 248. 

7. TRAVELS in the CAUCASUS and GEORGIA, 
]JeI'formed by command of the Pl'1l8sian Government. By JULIUS 
VON KLAPROTH, Member of the Imperial Academy of Sciences at 
St. Peteraburgh, &.co 4to. 21. 2s. boards. 

" The 1'tlInit of Mr. Klaproth'. labours j. a volume containing. verI co08iderable 
stock of new information."-Momhly .RefJierD, Octobt:r. 

8. PRINCE MAXIMILIAN's TRAVELS in 
BRAZIL, during the Years 1815, 1818, and 1817. Handsomely printed 
in Quarto, with Maps, and numerous Engravings. Price 2'- 2&0 boards. 

'!bis .. ork will be found to be OAe of the moat important that haa Jet appeaJ'e'd I'Npert. 
lnl this int.erestinl, but impt'rfectly known Country. It ma1 for the present suffice to 
state, that the Prince haa .. xaminecf the totally nnknowll re~lOD8 alool( the Eaat Coast. 
of Bruil. betwe .. D the L1th alld ad de, ... s of South latitude, which had not Jet 
beeD penetrated into by BOy traveller. Witb a ac:ientific view. aDd that with his Ilume· 
roUi aDd importallllIOOlotPcal obllervations, be hal connected the most pllrtic:ular and, 
tat.ereatml remarks 011 the nature orebe country, and the Mallners of the inhabitlnts. 

9. A VOYAGE to the ALEUTIAN ISLANDS, and 
:North-West Coast of America; and Return by Land over the North .. 
east parts of Asia, through Siberia to Petenburgh, a Route never be­
fore performed. By G. VON LANGSDORFF, the RUHian COIl8Iil. 
General at the Brazils. In 4to. with several Engravings.. Price 
U. 17 .. 8d. boards. 

II This II a valaable aDd entertaining work. It is the production of all iadividual 
highly accompUahfld in his lJrofesaion."-Britilh Critic. 

II This Volume commullicates much new information; particularly respectinl the Stlte 
of the north-west COBIt of America. "-Monthly ReoieflJ. 

10. VOYAGES and TRAVELS to BRAZIL, the 
SOUTH SEA, KAMSCHATKA, and JAPAN, during the.years 
1803, 4, 5, 8, and 7. By G. VON LANGSDORFF, Aulio CounSellor 
to his Majesty th~ Emperor of Russia, Consul-General .t the Brazils, 
&,0.. &'0. In 1 vol 4to. illustnted with Engravings by the first Artists, 
21. 12s. 6d. board .. 

"Tile account of tbe RUIRian F.mbauy \0 Japan. which this celebrated naturalist 
haa here given to the ('Iublic, ~""Sfll Irellt claima ou their attention. hill principal aim 
having _11 to compile a popular Darrative. in which he hiS described the most inter. 
8stiul objects. the mann en and cusloms of the diffelent DatioDs visited, their modes Qf 
livinl. tlie productions of the coantrie .... &c. &c. 

11. TRAVELS in GREECE and TURKEY. By 
F. C. POUQUEVILLE, M. D. Member of the Commission of Arts 
and Sciences, and French Consul at Joannina. SECOND EDITION. 
With Engravings of Scenery and Costume, 21. 2 .. boards. 

'" Dr. Pouqueville'l volume on the Morea. being co\1ectt'd hy him ... I' daring a 1001 
l'8IidenceiD lhe COUDtr". and b8inlf the lut accoUllt written 011 i.I, ... ubject, ill deaerviDl 
of every attentiou."-H0611Dun'. 2'racela, p.llS. 

11. TRAVELS through NORWAY and LAPLAND. 
By BAltON LEOPOLD VON BUCH, :Member of the Royal Acade.­
my of Sciences at Berlin. With Notes, &.co by PROFESSOR JAME. 
SON. 4to. Maps, ll. 188. boards. 

"Von Buch.like t.he cel .. brated Humboldt, is a Pros!lian. and a man of 1018, enter. 
J?rise. aDd obaervat.ioD. His Travels throagh Norway arul LaplaDd contain mucb cu­
rlOlII and ,.aiDable informatiop."-Etlinburg" Reoieal. 


	Appendix_No3 cont'

	p401

	Appendix_No4

	p403
	p404

	Appendix_No5

	p406
	p407
	p408
	p409
	p410
	p411
	p412
	p413
	p414
	p415
	p416
	p417
	p418

	Appendix_No6

	p420

	Appendix_No7

	p422

	Appendix_No8

	p424
	p425
	p426

	Appendix_No9

	p428
	p429
	p430
	p431
	p432
	p433

	BackCover
	SideCover
	FrontInfo

	p1-99

	p100-199

	p200-299

	p300-399


