[image: F:\Exhibitions\2019 exhibition\Marketing\red on white logo.jpg]

The journal entries of crew and passengers on HMS Endeavour during their time in Tairāwhiti in October 1769

Lieutenant James Cook, captain of HMS Endeavour (b.1728, d.1779)

Joseph Banks, naturalist (b. 1743, d.1820)

Sydney Parkinson, botanical artist (b.1745, d.1771)

PLEASE LEAVE IN GALLERY
[bookmark: _GoBack]

6th October 1769

James Cook 7 October 1769 nautical time[footnoteRef:1] [1: Up to late 1805 the Royal Navy used the nautical day. A nautical day entered in a ship's log as 7 October, for example, commenced at noon on 6 October civil reckoning, PM therefore coming before AM.]

[bookmark: 2295][bookmark: 2298]
Gentle breezes and settled weather. At 2 PM saw land from the mast head bearing WBN, which we stood directly for, and could but just see it of the deck at sun set. Variation pr Az. and Ampd 15°..41/2' East. By observations of the Sun and Moon made this afternoon the Longitude of the Ship is 180°..55' W: by the mean of these and subsequent observations the error of the Ships accou[n]t in Longd from Georges Island is 3°..16', that is the Ship is so much to the westward of the Longde resulting from the Log which is what is insert'd [in] the columns. At Midnight brought too, and sounded but had no ground with 170 fath: At day light made sail in for the land. At Noon it bore from SW to NWBN distant 8 Leagues. Latitude Observed 38°..57' St

Joseph Banks
[bookmark: 2043]
This morn a Port Egmont hen and a seal were seen pretty early. At _ past one a small boy who was at the mast head Calld out Land. I was luckyly upon deck and well I was entertaind, within a few minutes the cry circulated and up came all hands, this land could not then be seen even from the tops yet few were there who did not plainly see it from the deck till it appeard that they had lookd at least 5 points wrong.
[bookmark: 2046]Weather most moderate. We came up with it very slowly; at sun set myself was at the masthead, land appeard much like an Island or Islands but seemd to be large. Just before a small shark was seen who had a very piked nose something like our dog fish in England.

Sydney Parkinson 7 October 1769, nautical time

On the 5th [writes incorrect date], we had light breezes from the N. E. and pleasant weather: about two oclock in the afternoon one of our people, Nicholas Young, the surgeons boy, descried a point of land, of New Zealand, from the starboard bow, at about nine leagues distance, bearing W. and by N. we bore up to it, and, at sun-set, we had a good view of it. The land was high, and it appeared like an island. We regaled ourselves in the evening upon the occasion; the land was called Young Nicks Head, and the boy received his reward. The sea, on this coast, was full of a small transparent animal, which, upon examination, we called Beroe Coaretata. Latitude 38° 49 *.

7th October 1769

[bookmark: 2301]James Cook 8 October 1769, nautical time

Sunday 8th Gentle breezes between the ENE and north, clear weather. At 5 PM seeing the opening of a Bay that appear'd to run pretty far inland, hauled our wind and stood in for it, but as soon as night came on we kept plying on and off untill day light when we found our selves to Leeward of the Bay the wind being at north. By noon we fetched in with the SW point, but not being able to weather it we tacked and stood off. We saw in the Bay several Canoes, People upon the shore and some houses in the country. The land on the Sea-Coast is high with steep clifts and back inland are very high mountains the face of the Country is of a hilly surface and appeares to be clo^athed with wood and Verdure

Joseph Banks

[bookmark: 2049]This morn the Land plainly seen from the deck appears to be very large; about 11 a large smoak was seen and soon after several more, sure sign of inhabitants. After dinner dropd calm: myself in little boat shot Nectris munda and Procellaria velox, took with the dipping net Dagysa gemma and a good deal of Fucus, sertularia &c, the examination of which is postpond till we shall have more time than we are likely to have at present.
[bookmark: 2052]In the Evening a pleasant breeze. At sunset all hands at the mast head; Land still distant 7 or 8 leagues, appears larger than ever, in many parts 3, 4 and 5 ranges of hills are seen one over the other and a chain of Mountains over all, some of which appear enormously high. Much difference of opinion and many conjectures about Islands, rivers, inlets &c, but all hands seem to agree that this is certainly the Continent we are in search of.

Sydney Parkinson 8 October 1769, nautical time

On the 8th, we had light breezes and dead calms all day, and could not get in nearer the land than two or three leagues; but it appeared, at this distance, to be of considerable extent, with many small islands around it; and had rising hills like the coast of Portugal. We saw smoke ascend from different parts, and thence concluded that it was inhabited. The two extreme points of the land bore N. and S.S.W. We saw several grampusses, but few birds.

8th October 1769

James Cook 9 October 1769, nautical time
[bookmark: 2304]
Monday 9th Gentle breezes and clear weather. PM stood into the Bay and anchored on the NE side before the entrance of a small river in 10 fathom water a fine sandy bottom; the NE point of the Bay bore EBS1/2S and the SW point south. distant from the shore half a League. After this I went a shore with a party of men in the Pinnace and yawl accompaned by Mr Banks and Dr Solander. We land[ed] abreast of the Ship and on the east side of the river just mentioned. but seeing some of the natives on the other side of the river whome I was desirous of speaking with and finding that we could not ford the river I order'd the yawl in to carry us over and the Pinnace to lay at the entrance, In the mean time the Indians made off; however we went as far as their hutts which lay about 2 or 3 hundred yards from the water side leaving four boys to take care of the yawl, which we had no sooner left than four men came out of the woods on the other side the river and would certainly have cut ^her off the yawl had not the people in the pinnace discover'd them and called to her to drop down the stream which they did being closely pursued by the Indians; the Coxswain of the pinnace who had the charge of the Boats, seeing this fire'd two musquets over their heads, the first made them stop and look round them, but the 2d they took no notice off upon which a third was fired and killed one of them upon the spot just as he was going to dart his spear at the boat; at this the other three stood motionless for a minute or two, seemingly quite surprised wondering no doubt what it was that had thus killed their commorade: but as soon as they recover'd themselves they made off draging the dead body a little way and then left it. upon our hearing the report of the Musquets we immidiatly repair'd to the boats and after viewing the dead body we return'd on board. In the morning seeing a number of the natives at the same place where we saw them last night, I went a shore with the boats, man'd and arm'd and landed on the opposite side of the river; Mr Banks, Dr Solander, and my self at first only landed and went to the side of the river, the natives being got together on the opposite side. We call'd to them in the Georges Island Language, but they answered us by florishing their Weapons over their heads and danceing, as we suppos'd the war dance; upon this we retired untill the marines were landed which I order'd to be drawn up about 200 yards behind us. We went again to the river side having Tobiaupia, Mr Green, and Dr Munkhouse along with us. Tobiaupia spoke to them in his own language ^ and it was an [a]greeable surprise to us to find that they which they perfectly understood him. after some little conversation had pass'd one of them swam'd over to us and after him 20 or 30 more, these last brought their arms with them which the first man did not, we made them every one presents but this did not satisfy them they wanted everything we had about us particularly our arms, and made sever^al attempts to snatch them out of our hands. Tobiaupia told us several times as soon as they came over to take care of our selves for they were not our friends and this we very soon found for one of them snatched Mr Greens Hanger from him and would not give it up, this incourage'd the rest to be more insolent and seeing others comeing over to join them I order'd the man who had taken the hanger to be fired at: which was accordingly done and he was wounded in such a manner that he died soon after; upon the first fire, which was only two musquets, the others retir'd to a rock which lay nearly in the middle of the river, but on seeing the man fall they return'd probably to carry ^him off or his arms the last of which they accomplished and this we could not prevent unless we had run our Bayonets into them for upon their returning from off the rock we had discharg'd of ^our peices which was were load with small shott and woundd three more. but these got over the river and were carried off by the others who now thought proper to retire —
[bookmark: 2307]Finding that nothing was to be done with the people on this side and the water in the river being salt I embarked with an intent to row round the head of the Bay in search of fresh water; and if possible to surprise some of the natives and to take them on board and by good treatment and presents endeavour to gain their friendship; with this View on —

Joseph Banks
[bookmark: 2055]
This morn the land very near us makes in many white cliffs like chalk; the hills are in general clothd with trees, in the valleys some appear to be very large; the whole of the appearance not so fruitfull as we could wish. Stood in for a large bay in hopes of finding a harbour; before we are well within the heads saw several Canoes standing across the bay, who after a little time returnd to the place they came from not appearing to take the least notice of us. Some houses were also seen which appeard low but neat, near one a good many people were collected who sat down on the beach seemingly observing us, possibly the same as we saw in the canoes as they landed somewhere near that place. On a small peninsula at the NE head we could plainly see a regular paling, pretty high, inclosing the top of a hill, for what purpose many conjectures were made: most are of opinion or say at least that it must or shall be either [a] park of Deer or a feild of oxen and sheep. By 4 oclock came to an anchor near 2 miles from the shore. The bay appears to be quite open without the least shelter: the two sides of it make in high white Cliffs, the middle is low land with hills gradualy rising behind one another to the chain of high mountains inland. Here we saw many great smoaks, some near the beach others between the hills, some very far within land, which we lookd upon as great indications of a populous countrey.
[bookmark: 2058]In the evening went ashore with the marines &c. March from the boats in hopes of finding water &c. Saw a few of the natives who ran away immediately on seeing us; while we were absent 4 of them attackd our small boat in which were only 4 boys, they got off from the shore in a river, the people followd them and threatned with long lances; the pinnace soon came to their assistance, fird upon them and killd the cheif. The other three draggd the body about 100 yards and left it. At the report of the musquets we drew together and went to the place where the body was left; he was shot through the heart. He was a middle sizd man tattowd in the face on one cheek only in spiral lines very regularly formd; he was coverd with a fine cloth of a manufacture totaly new to us, it was tied on exactly as represented in Mr Dalrymples book p.63; his hair was also tied in a knot on the top of his head but no feather stuck in it; his complexion brown but not very dark.
[bookmark: 2061]Soon after we came on board we heard the people ashore very distinctly talking very loud no doubt, as they were not less than two miles distant from us, consulting probably what is to be done tomorrow.

Sydney Parkinson 9 October 1769, nautical time
[image: C:\Users\EWallace\Desktop\plate014.jpg]

	Plate XIV.
	View of the North Side of the Entrance into
Poverty Bay, & Morai Island, in New Zealand.
	1. Young Nick's Head.

	
	
	2. Morai Island.

	
	View of another Side of the Entrance into the said Bay.
	

On the 9th, early in the morning, the wind being favourable, we stood in nearer land, where it seemed to open and form a deep bay; [see pl. XIV.] but, on approach-ing it, we discovered low land, and it was much shallower than we expected. Upon entering we had regular soundings all the way, from twenty-six to six fathoms, and cast anchor on the east side in ten fathoms water, about two or three miles from the shore, over-against the land on the right, where there was the appearance of a river. At the entrance of the bay, which is a very large one, being about three leagues in breadth, and two in depth, are several chalky cliffs, from which runs a low ridge of land that ends in a hillock: at a little distance from the hillock, there is a small high island, and, on the top of it, an inclosure of pales. Abundance of white cliffs are seen all along the coast; and the hills appear to be covered with small wood and bushes, affording but an indifferent landscape. We discovered several houses by our glasses. They seemed to be thatched, and the eaves of them reached to the ground. Within the bay there are many hills one behind another; though most part of the bay is surrounded by a valley in which is a number of trees; from whence, as well as other parts of the country, we saw some smoke arise. We also discovered many of the natives (who seemed to be of a very dark hue) and several of their canoes hauled upon the beach. The natives, on approaching nearer to them, took but little notice of us. Having cast anchor, the pinnace, long-boat, and yaul, were sent on shore with the marines. As soon as the people who were in the pinnace had passed a little way up into the country, while the long-boat went up the river to see for water, some of the natives, who had hid them-selves amongst the bushes, made their appearance, having long wooden lances in their hands, which they held up in a threatening posture, as if they intended to throw them at the boys in the yaul. The cockswain, who stayed in the pinnace, perceiving, them, fired a musquetoon over their heads, but that did not seem to intimidate them: he therefore fired a musket, and shot one of them through the heart; upon which they were much alarmed, and retreated precipitately.

The water in the river was found to be brackish, in which we were disappointed; but they shot some wild ducks of a very large size, and our botanical gentlemen gathered a variety of curious plants in flower.
[bookmark: 491]In the ensuing night, while we were all on board, the natives assembled on the shore, which was about three miles distance, talked loud, and were very clamorous. We ordered a strict watch to be kept all the night, lest they should come off in their canoes and surprise us.
[bookmark: 492]Early on the morning of the 10th, the long-boat, pinnace, and yaul, went on shore again; landed near the river where they had been the night before, and attempted to find a watering place. Several of the natives came toward them, and, with much entreating, we prevailed on some of them to cross the river, to whom we gave several things, which they carried back to their companions on the other side of the river, who seemed to be highly pleased with them, and testified their joy by a war-dance. Appearing to be so pacifically disposed, our company went over to them, and were received in a friendly manner. Some of the natives were armed with lances, and others with a kind of stone truncheon; through the handle of it was a string, which they twisted round the hand that held it when they attempted to strike at any person. [See pl. XV.]

We would have purchased some of their weapons, but could not prevail on them to part with them on any terms. One of them, however, watched an opportunity, and snatched a hanger from us; our people resented the affront by firing upon them, and killed three of them on the spot, but the rest, to our surprise, did not appear to be intimidated at the sight of their expiring countrymen, who lay weltering in their blood; nor did they seem to breathe any revenge upon the occasion; attempting only to wrest the hanger out of the mans hand that had been shot, and to take the weapons that belonged to their other two deceased comrades; which having effected, they quietly departed.

After having taken possession of the country, in form, for the king, our company embarked, and went round the bay in search of water again, and to apprehend, if possible, some of the natives, to gain farther information of them respecting the island. They had not gone far before they saw a canoe; gave chace to it, and, when they came up with it, the crew threw stones at them, and were very daring and insolent.
[image: C:\Users\EWallace\Desktop\plate015.jpg]

Plate XV. A New Zealand Warrior in his Proper Dress, & Compleatly Armed, According to their Manner.

Our people had recourse to their arms: the Captain, Dr. Solander, and Mr. Banks, fired at them, and killed and wounded several of them. The natives fought very desperately with their paddles, but were soon overpowered: their canoe was taken, three of them made prisoners, and brought on board the ship, and the rest were suffered to escape. They were, in person, much like the natives of Otaheite, and had their lips marked with a blue colour, but no other part of their bodies, in which they differed from the before-mentioned people. They talked very loud, but were rude in their address, and more unpolished than the Otaheiteans. We were much surprised to find they spoke the Otaheitean language, though in a different dialect, speaking very guttural, having a kind of hec, which some of the people of Yoolee-Etea have in their speech. Toobaiah understood them very well, notwithstanding they make frequent use of the G and K, which the people of Otaheite do not. Their canoe was thirty feet long, made of planks sewed together, and had a lug-sail made of matting.

9th October 1769

James Cook 10 October 1769, nautical time
[bookmark: 2310][bookmark: 2313]
Monday [Tuesday] 10th PM I rowed round the head of the Bay but could find no place to land, on account of the great surff which beat every where upon the shore; seeing two boats or Canoes coming in from Sea, I rowed to one of them in order to seize upon the people, and came so near before they took notice of us that Tobiaupia called to them to come along side and we would not hurt them, but instead of ^doing that this they endeavoured to ^get away, upon which I order'd a Musquet to be fire'd over their heads thinking this would either make them surrender or jump ^over board but here I was misstaken for they immediately took to thier arms and or and whatever they had in the boat and began to attack us, this obliged us to fire upon them. and unfortunatly either two or three was were kill'd, ^ and one wounded, and three jumped over board, these last we took up and brought on board, where they were clothed and treated with all immaginable kindness and to the surprise of every body became at once as cheerful and as merry as if they had been with their own friends; they were all three young, the eldest not above 20 years of age and the youngest about 10 or 12 — I am aware that most humane men who have not experienced things of this nature will cencure my conduct in fireing upon the people in this boat nor do I my self think that the reason I had for seizing upon her will att all justify me. and had I thought that they would have made the least resistance I would not have come near them but as they did I was not to stand still and suffer either my self or those that were with me to be knocked on the head.

[bookmark: 2316]In the morning, as I intended to, put our three prisioners a shore and stay here the day to see what effect it might have upon the other natives; I sent an Officer ^aShore with the marines and a party of men to cut ^wood and soon after followed my self accompaned by Mr Banks Dr Soland[er] and Tobiaupia, takeing the three natives with us whome we landed on the west side of the river before mentioned; they were very unwilling to leave us pretending that they should fall into the hands of their enimies who would kill and eat them; however they at last of their own accords left us and hid themselves in some bushes. Soon after this we discover'd several bodies of the Natives marching towards us, upon which we retire'd a Cross the River and join'd the wooders and with us came the three natives we had just parted with, for we could not prevail upon them to go to their own people. We had no sooner got over the river than the others assembled on the other side to the number of 150 or 200 all arm'd. Tobia Tupia now began to parly with them and the three we had with us shew'd their every thing we had given them part of which they laid and left upon the body of the man that was killed the day before; these things seem'd t so far to convince them of our friendly intentions that one man came over to us while all the others sat down upon the sand: we every one made this man a present and the three natives that were with us likewise presented him with such things as they had got from us with which, after a short stay he retired a cross the river. I now thought proper to take every body on board to prevent any more quarrels and with us came the [three] whome we could not prevail upon to stay behind and this appear'd the more strange as the Man who came over to us was uncle to one of them. after we had return'd on board we saw them carry off the dead man but the one that was kill'd the first evening we landed remaind in the very spot they had left him —

Joseph Banks
[bookmark: 2064]
We could see with our glasses but few people on the beach; they walkd with a quick pace towards the river where we landed yesterday, most of these without arms, 3 or 4 with long Pikes in their hands. The captn orderd three boats to be mannd with seamen and marines intending to land and try to establish a communication with them. A high surf ran on the shore. The Indians about 50 remaind on the farther side of the river; we lookd upon that as a sign of fear, so landing with the little boat only the Captn Dr Solander, Tupia and myself went to the river side to speak to them. As soon almost as we appeard they rose up and every man producd either a long pike or a small weapon of well polishd stone about a foot long and thick enough to weigh 4 or 5 pounds, with these they threatned us and signd to us to depart. A musquet was then fird wide of them the ball of which struck the water, they saw the effect and immediately ceasd their threats. We though[t] that it was prudent to retreat till the marines were landed and drawn up to intimidate them and support us in case of nesscessity. They landed and marchd with a Jack carried before them to a little bank about 50 yards from the river, which might be about 40 broad; here they were drawn up in order and we again advancd to the river side with Tupia, who now found that the language of the people was so like his own that he could tolerably well understand them and they him. He immediately began to tell them that we wanted provisions and water for which we would give them Iron in exchange: they agreed to the proposal but would by no means lay by their arms which he desird them do: this he lookd upon as a sign of treachery and continualy told us to be upon our guard for they were not our freinds. Many words passd the cheif purport of which was that each side desird the other to come over to them; at last however an Indian stripd himself and swam over without arms, he was followd by two more and soon after by most of the rest who brought with them their arms. We gave them Iron and beads, they seemd to set little value upon either but especialy upon the iron the use of which they certainly were totaly ignorant of. They caught at whatever was offerd them but would part with nothing but a few feathers: their arms indeed they offerd to exchange for ours which they made several atempts to snatch from us; we were upon our guard so much that their attempts faild and they were made to understand that we must kill them if they snatchd any thing from us. After some time Mr Green in turning himself about exposd his hanger, one of them immediately snatchd it, set up a cry of exultation and waving it round his head retreated gently. It now appeard nescessary for our safeties that so daring an act should be instantly punishd, this I pronouncd aloud as my opinion, the Captn and the rest Joind me on which I fird my musquet which was loaded with small shot, leveling it between his shoulders who was not 15 yards from me. On the shot striking him he ceasd his cry but instead of quitting his prize continued to wave it over his head retreating as gently as before; the surgeon who was nearer him, seeing this fird a ball at him at which he dropd. Two more who were near him returnd instantly, one seizd his weapon of Green talk, the other attempted to recover the hanger which the surgeon had scarce time to prevent. The main body of them were now upon a rock a little way in the river. They took the water returning towards us, on which the other three, for we were only 5 in number, fird on them. They then retird and swam again across the river. On their landing we saw that 3 were wounded, one seemingly a good deal hurt: we may hope however that neither of them were killd as one of the musquets only was loaded with ball, which I think I saw strike the water without taking effect, and Tupias gun which was the last that was fird I clearly saw strike two men low down upon their legs, who probably would be so lame as to walk with difficulty when they landed.

[bookmark: 2067]The Indians retird gently carrying with them their wounded and we reembarkd in our boats intending to row round the bay, see if there might be any shelter for the ship on the other side, and attempt to land there where the countrey appeard to be much more fruitfull than where we now were. The bottom of the bay provd to be a low sandy beach on which the sea broke most prodigiously so that we could not come near it; within was flat, a long way inland over this water might be seen from the mast head probably a lagoon but in the boat we could see no entrance into it. We had almost arrivd at the farthest part of the bay when a fresh breze came in from the seaward and we saw a Canoe sailing in standing right towards [us], soon after another padling. The Captn now resolvd to take one of these which in all probability might be done without the least resistance as we had three boats full of men and the canoes seemd to be fishermen, who probably were without arms. The boats were drawn up in such a manner that they could not well escape us: the padling canoe first saw us and made immediately for the nearest land, the other saild on till she was in the midst of us before she saw us, as soon as she did she struck her sail and began to paddle so briskly that she outran our boat; on a musquet being fird over her she however immediately ceasd padling and the people in her, 7 in all, made all possible haste to strip as we thought to leap into the water, but no sooner did our boat come up with her than they began with stones, paddles &c. to make so brisk a resistance that we were obligd to fire into her by which 4 were killd. The other three who were boys leapd overboard, one of them swam with great agility and when taken made every effort in his power to prevent being taken into the boat, the other two were more easily prevaild upon. As soon as they were in they squatted down expecting no doubt instant death, but on finding themselves well usd and that Cloaths were given them they recoverd their spirits in a very short time and before we got to the ship appeard almost totaly insensible of the loss of their fellows. As soon as they came onboard we offerd them bread to eat of which they almost devourd a large quantity, in the mean time they had Cloaths given them; this good usage had such an effect that they seemd to have intirely forgot every thing that had happned, put on chearfull and lively countenances and askd and answerd questions with a great deal of curiosity. Our dinner came, they expressd a curiosity to taste whatever they saw us eat, and did; salt pork seemd to please them better than any thing else, of this they eat a good deal. At sunset they eat again an enormous quantity of Bread and drank above a quart of water each; we then made them beds upon the lockers and they laid down to sleep with all seeming content imaginable. After dark loud voices were heard ashore as last night. Thus ended the most disagreable day My life has yet seen, black be the mark for it and heaven send that such may never return to embitter future reflection. I forgot to mention in its proper place that we pickd up a large pumice stone floating in the bay in returning to the ship today, a sure sign that there either is or has been a Volcano in this neighbourhood.

10th October 1769

James Cook 11 October 1769, nautical time

[bookmark: 2319]Wednesday 11th In the PM as I intended to sail in the morning we put the three youths a shore seemingly very much againest their inclination. but whether this was owing to a desire they had to remain with us or the fear of falling into the ha^nds of their eminies as they pretended I know not. the latter however seem'd to be ill founded for we saw them carried aCross the river in a Catamaran and walk leasurely off with the other natives —
[bookmark: 2322]At 6 AM we weigh'd and stood out of the Bay which I have named Poverty Bay because it afforded us no one thing we wanted / Latde 38°..42' S. Longde 181°..36' Wt / it is in the form of a Horse shoe ^and is known by an Isld lying close und[er] the NE point the two points which forms the entrance are high with steep white clifts and lay a league and a half or two leagues from each other NEBE and SWBW. The depth of water in this Bay is from 12 to 6 and 5 fathoms a sandy bottom and good anchorage but you lay open to the winds between the South and East. Boats can go in and out of the river above mentioned at any time of tide in fine weather but as there is a bar at the entrance on which the sea some times runs so high that no boat can get either in [or] out which happen'd while we lay here however I beleive that boats can generaly land on the NE side of the river The shore of this bay from a little within each entrance is a low flat sand but this is only a narrow slip for the face of the Country appears with a variety of hills and vallies all cloathed with woods and Verdure and to all appearence well inhabeted especialy in the Vallies leading up from the bay where we dayly saw smooks at a great distance in land, and far back in the Country are very high mountains. At Noon the SW Point of Poverty Bay / which I have named Young Nicks head after the Boy who first saw this land / bore NBW distant 3 or 4 Leagues, being at this time a bout 3 Miles from the shore and had 25 fathom. the Main land extending from NEBN to South. the southern xetremity seem'd to end in a point beind which we had seen no land My intention is to fowlow the direction of the Coast to the Southward as far as the Latitude of 40° or 41° and then to return to the northward in case we meet with nothing to incourage us to proceed farther —

Joseph Banks

[bookmark: 2070]In the middle of last night one of our boys seemd to shew more reflection than he had before done sighing often and loud; Tupia who was always upon the watch to comfort them got up and soon made them easy. They then sung a song of their own, it was not without some taste, like a Psalm tune and containd many notes and semitones; they sung it in parts which gives us no indifferent Idea of their taste as well as skill in musick. The oldest of them is about 18, the middlemos[t] 15, the youngest 10; the midlemost especialy has a most open countenance and agreable manner; their names are Tahourange, Koikerange, and Maragooete, the two first brothers. In the morning they were all very chearfull and eat an enormous quantity, after that they were dressd and ornamented with bracelets, ancklets and necklaces after their own fashion. The boats were then hoisted out and we all got into them: the boys express'd much joy at this till they saw that we were going to land at our old Landing place near the river, they beggd very much that they might not be set ashore at that place where they said were Enemies of theirs who would kill and eat them. The Captn resolvd to go ashore at that place and if the boys did not chuse to go from us, in the evening to send a boat with them to the part of the bay to which they pointed and calld their home. Accordingly we went ashore and crossd the river. The boys at first would not leave us. No method was usd to persuade them; it was even resolvd to return and carry them home when on a sudden they seemd to resolve to go and with tears in their eyes took leave. We then went along a swamp intending to shoot some ducks of which there was great plenty; the countrey was quite flat; the Sergeant and 4 marines attended us walking upon a bank abreast of us which overlookd the countrey. We proceeded about a mile when they Calld out that a large body of Indians was marching towards us, we drew together and resolvd to retreat; before we had put this in execution the 3 boys rose out of a bush in which they were hid and put themselves again under our protection. We went upon the beach as the clearest place and walkd briskly towards the boats. The Indians were in two parties, one marchd along the bank before spoke of, the other came round by the morass where we could not see them; on seing us draw together they ceasd to run as they had done and walkd but gently on, a circumstance most fortunate for us, for when we came to our boats the pinnace was a mile at least from her station, (sent their by the officer ashore to pick up a bird he had shot); the small boat only remaind, which was carried over the river, and without the midshipman who was left to attend her: the consequence of this was that we were obligd to make 3 trips before we were all over to the rest of the party. As soon as we were well drawn up on the other side the Indians came down, not in a body as we expected, but 2 and 3 at a time, all armd and soon increasd to a considerable number; we now despaird of making peace with men who were not to be frightned with our small arms. As the ship lay so far from the shore that [she] could not throw a shot there, we resolvd to reembark as our stay would most likley be the cause of killing still more people: we were begining to go towards the boats when on a sudden one of the boys calld out that the people there were their freinds and desird us to stay and talk with them, we did and much conversation past but neither would the boys swim over to them nor they to the boys. The bodys both of the man who was killd yesterday, and he who was killd the day before, were left upon the beach. The first lay very near us, to it the boys went and coverd it with part of the cloths we had given them; soon after a single man unarmd swam over to us (the uncle of Maracouete, the younger boy), he brought in his hand a green bough, probably emblem of peace; we made him many presents after having receivd his bough which he presented to Tupia our interpr[e]ter. We askd him to go onboard of the ship but he refusd so we left him, but all the 3 boys chose rather to return with us than stay with him.
[bookmark: 2073]As soon as we had retird and left him to himself he went and gatherd a green bough; with this in his hand he aproachd the body with great ceremony, walking sideways, he then threw the bough towards it and returnd to his companions who immediately sat down round him and remaind above an hour, hearing probably what he said without taking the least notice of us, who soon returnd to the ship. From thence we could see with our glasses 3 men cross the river in a kind of Catamaran and take away the body which was carried off upon a pole by 4 men.
[bookmark: 2076]After dinner the Captn desird Tupia to ask the boys if they had now any objection to going ashore at the same place, as taking away the body was probably a ratification of our peace. They said they had not and went most nimbly into the boat in which two midshipmen were sent; they went ashore willingly but soon returnd to the rocks, wading into the water and begging hard to be taken in again; the orders were positive to leave them so they were left. We observd from the ship a man in a catamaran go over the river and fetch them to a place where 40 or 50 were assembled: they sat till near sunset without stirring. They rose then and the 3 boys appeard who had till now been conceald by being surrounded with people, they left the party came down upon the beach and 3 times wavd their hands towards the ship, then nimbly ran and joind the party who walkd leisurely away towards the place where the boys live. We therefore hope that no harm will happen to them especialy as they had still the cloaths which we gave them on. After sunset loud voices were heard as usual in the bottom of the bay.

Sydney Parkinson 11 October 1769, nautical time

On the 11th, in the morning, the boats went on shore again, and carried the three men whom we had taken, dressed up very finely. The men did not seem willing to land, and when we left them, they cried, and said that the people on that side of the bay would eat them. While a party of our men went to cut wood, these men hid themselves in the bushes, and many of the natives appeared on the other side of the river. We beckoned to them, and, at length, one man, of more courage than the rest, ventured over to us without arms, with whom we conferred, by our interpreter Toobaiah, for a considerable time; and, during the conference, about two hundred more, armed with lances, poles, and stone bludgeons, made up to us, which the captain seeing, and being apprehensive they intended to cut off our retreat to the boats, as they had got to the other side of the river, he ordered us to embark, and return to the ship; which we did accordingly, taking with us the three natives whom we had brought on shore; but, in the afternoon, we set them on shore again; they parted with us reluctantly, and went into the woods; but, some time after, we saw them, with our glasses, come out again, make signs to us, and then go in again.
These men, while on board, ate an Immoderate quantity of every thing that was set before them, taking pieces at one time into their mouths six times larger than we did, and drank a quart of wine and water at one draught. They informed us, that there was Taro, Eape, Oomara, Yams, and also a peculiar kind of Deer, to be found upon the island.
[bookmark: 496]The natives on this side of the bay were tataowed, or marked, in various forms on their faces; and their garments, wrought of rushes, reached down below their knees, and were very thick and rough. They tie their foreskins to their girdle with a string, and have holes pierced in their ears, which shews that they sometimes wear some sort of ear-rings: they have also some bracelets; neck-laces they well knew the use of; but they did not like our iron wares. We saw a piece of wood which looked as smooth as if it had been cut with an axe; but of what materials the instruments are composed, which they use for that purpose, we could not learn. We went into some of their houses, which were very meanly thatched, having a hole in the center of the roof to let out the smoke; but we saw nothing in them except a few cockles, limpets, and muscle-shells.
[bookmark: 497]We found here a sort of long-pepper, which tasted very much like mace; a Fulica, or bald Coot, of a dark blue colour; and a Black-bird, the flesh of which was of an orange colour, and tasted like stewed shell-fish. A vast quantity of pumice-stone lies all along upon the shore, within the bay, which indicates that there is a volcano in this island.

11th October 1769

James Cook 12 October 1769, nautical time
[bookmark: 2325]
Thursday 12th Gentle breezes at NW and north with frequent calms. In the afternoon while we lay becalm'd several canoes came off to the Ship but kept at a distance untill one who appear'd to come from a different part came off and put along side at once and after him her all the rest. the people in this boat had heard of the treatment those had met with we had had on board before and therefore came on board without hesitation. they were all kindly treated and very soon enter'd into a traffick with our people for George Island Cloth &Ca giving in exchange their paddles / having little else to dispose of / and hardly left themselves a Sufficient number to paddle a shore ^ nay the People in one Canoe after disposing of the Paddles offer'd to sell the Canoe after a stay of about two hours they went away. but by some means or a nother three was were left on board and not one boat would put back to take them in and what was more surprising those on board did not seem at all uneasy with their situation In the evening a light breeze springing up at NW we steer'd along shore under an easy sail untill midnight, then brought too soon after it fell calm and continued so untill 8 oClock AM when a breeze sprung up at north with which we stood along shore SSW. At ^and after sun rise found the Variation to be 14°..46' East. about this time two Canoes came off to the ship one of which was prevaild upon to come a long side to take in the three people we had had on board all night who now seem'd glad of the oppertunity to get a shore; as the people in the Canoe were a little shy at first it was observed that one arguement those on board made use on to intice the others along side, was in telling them that we did not eat men, from which it should seem that these people have such a Custom among them — At the time we made we sail we was were a breast of the point of land set yesterday at Noon ^from which the land trends SSW. this point I have named cape Table on account of its shape and figure it lies 7 Leagues to the Southward of Poverty Bay in the Latitude of 39°..7' St Longde 181°..36' it is of a moderate height makes in a sharp angle and appears to be quite flat at top. In steering along shore to the southward of the Cape at the distance of two or three miles off our soundings was were from 20 to 30 fathm having a chain of rocks that appear'd at different heights above water laying between us & the shore- At Noon Cape Table bore N 20° East distant 4 Leagues and a small Island / being the Southermost land in sight / bore South 70° Wt distant 3 miles; this Island I have named Isle of Portland on accou^nt of its very great resemblance to Portland in the English Channell it lies a bout a mile from a point on the main but there appears to be a ledge of rocks extending nearly if ^not quite a Cross from the one to the other- N 57° Et 2 Miles from the South point of Portland lies a sunken rock whereon the Sea breaks. We pass'd between this rock and the land having 17, 18 and 20 fathom water —
[bookmark: 2328]We saw several a great number of the Natives assembled together on the Isle of Portland, we likewise saw some on the Main land and several places that were cultivated and laid out in square plantations —

Joseph Banks
[bookmark: 2079]
This morn We took our leave of Poverty bay with not above 40 species of Plants in our boxes, which is not to be wonderd at as we were so little ashore and always upon the same spot; the only time we wanderd about a mile from the boats was upon a swamp where not more than 3 species of Plants were found.
[bookmark: 2082]Weather this day was most moderate: several Canoes put off from shore and came towards us within less than a quarter of a mile but could not be persuaded to come nearer, tho Tupia exerted himself very much shouting out and promising that they should not be hurt. At last one was seen coming from Poverty bay or near it, she had only 4 people in her, one who I well rememberd to have seen at our first interview on the rock: these never stopd to look at any thing but came at once alongside of the ship and with very little persuasion cam[e] on board; their example was quickly followd by the rest 7 Canoes in all and 50 men. They had many presents given to them notwithstanding which they very quickly sold almost every thing that they had with them, even their Cloaths from their backs and the paddles out of their boats; arms they had none except 2 men, one of whom sold his patoo patoo as he calld it, a short weapon of green talk of this shape intended doubtless for fighting hand to hand and certainly well contrivd for splitting sculls as it weigh[s] not less than 4 or 5 pounds and has sharp edges excellently polishd.
[bookmark: 2085]We were very anxious to know what was become of our poor boys, therefore as soon as the people began to lose their first impressions of fear that we saw at first disturbd them a good deal we askd after them. The man who first came on board immediately answerd that they were at home and unhurt and that the reason of his coming on board the ship with so little fear was the account they had given him of the usage they had met with among us.
[bookmark: 2088]The people were in general of a midling size tho there was one who measurd more than 6 feet, their colour dark brown. Their lips were staind with something put under the skin (as in the Otahite tattow) and their faces markd with deeply engravd furrows Colourd also black and formd in regular spirals; of these the oldest people had much the greatest quantity and deepest channeld, in some not less than 1/16 part of an inch. Their hair always black was tied on the tops of their heads in a little knot, in which was stuck feathers of various birds in different tastes according to the humour of the wearer, generaly stuck into the knot, sometimes one on each side the temples pointing forwards which made a most disagreable apearance; in their Ears they generaly wore a large bunch of the down of some bird milk white. The faces of some were painted with a red colour in oil some all over, others in parts only, in their hair was much oil that had very little smell, more lice than ever I saw before! and in most of them a small comb neatly enough made, sometimes of wood sometimes of bone, which they seemd to prize much. Some few had on their faces or arms regular scars as if made with a sharp instrument: such I have seen on the faces of negroes. The inferior sort were clothd in something that very much resembled hemp; the loose strings of this were fastned together at the top and hung down about 2 feet long like a petticoat; of these garments they wore 2, one round their shoulders the other about their wastes. The richer had garments probably of a finer sort of the same stuff, most beatifully made in exactly the same manner as the S. American Indians at this day, as fine or finer than one of them which I have by me that I bough[t] at Rio de Janeiro for 36 shillings and was esteemd uncommonly cheap at that price. Their boats were not large but well made, something in the form of our whale boats but longer; their bottom was the trunk of a tree hollowd and very thin, this was raisd by a board on each side sewd on, with a strip of wood sewd over the seam to make it tight; on the head of every one was carvd the head of a man with an enormous tongue reaching out of his mouth. These grotesque figures were some at least very well executed, some had eyes inlaid of something that shone very much; the whole servd to give us an Idea of their taste as well as ingenuity in execution, much superior to any thing we have yet seen.
[bookmark: 2091]Their behaviour while on board shewd every sign of freindship, they invited us very cordialy to come back to our old bay or to a small cove which they shewd us nearer to it. I could not help wishing that we had done so, but the captn chose rather to stand on in search of a better harbour than any we have yet seen. God send that we may not there have the same tragedy to act over again as we so lately perpetrated: the countrey is certainly divided into many small principalities so we cannot hope that an account of our weapons and management of them can be conveyd as far as we in all probability must go and this I am well convincd of, that till these warlike people have severly felt our superiority in the art of war they will never behave to us in a freindly manner.
[bookmark: 2094]About an hour before sunset the canoes left us, and with us three of their people who were very desirous to have gone with them but were not permitted to return to the Canoes. What their reason for so doing is we can only guess, possibly they may think that their being on board will induce us to remain here till tomorrow when they will return and renew the traffick by which they find themselves so great gainers. The people were tolerably chearfull, entertaind us with dancing and singing after their custom, eat their suppers and went to bed very quietly.

Sydney Parkinson 12 October 1769, nautical time

On the 12th, early in the morning, we weighed anchor, and attempted to find some better anchoring-place, as this bay (which, from the few necessaries we could procure, we called Poverty Bay) was not well sheltered from a S. E. wind, which brings in a heavy sea. The natives call the bay Taoneroa, and the point of land, at the entrance on the east side, they call Tettua Motu.
[bookmark: 499]In the afternoon we were becalmed; and six canoes came off to us, filled with people; some of them armed with bludgeons made of wood, and of the bone of a large animal. They were a spare thin people, and had garments wrapt about them made of a silky flax, wove in the same manner as the cotton hammocks of Brazil, each corner being ornamented with a piece of dog-skin. Most of them had their hair tied upon the crown of their heads in a knot, and by the knot stuck a comb of wood or bone. In and about their ears some of them had white feathers, with pieces of birds skins, whose feathers were soft as down; but others had the teeth of their parents, or a bit of green stone worked very smooth. These stone ornaments were of various shapes. They also wore a kind of shoulder-knot, made of the skin of the neck of a large sea-fowl, with the feathers on, split in two length-ways. Their faces were tataowed, or marked either all over, or on one side, in a very curious manner; some of them in fine spiral directions like a volute, [see pl. XVI.] being indented in the skin very different from the rest: and others had their faces daubed over with a sort of red ochre. The bottom of their canoes was made out of a single tree; and the upper part was formed of two planks, sewed together, narrowed both at head and stern. The former was very long, having a carved head at the end of it painted red, and the stern ended in a flat beak. They had thwarts to sit on, and their paddles were curiously stained with a red colour, disposed into various strange figures; and the whole together was no contemptible workmanship. After we had given them a variety of beads and other trinkets, they set off in so great a hurry, that they left three of their people on board with us. We were at this time off a cape, which we named Table Cape: we made but little way that night.

[image: C:\Users\EWallace\Desktop\plate016.jpg]

Plate XVI. The Head of a Chief of New-Zealand, the face curiously tataowd, or mark'd, according to their Manner.

12th October 1769

[bookmark: 2331]James Cook 13 October 1769, nautical time

Friday 13th At 1 PM we discoverd land behind or to the Westward of Portland extending to the Southward as far as we could see. In hauling round the south end of Portland we fell into shoal water and broken ground which we however soon got clear of: at this time four Canoes came off to us full of people and kept for sometime under our stern threating of us all the while. as I did not know but what I might be obliged to send our Boats a head to sound I thought these gentry would be as well out of the way I order'd a musquet shott to be fired close to one of them, but this they took no notice of. a four pounder was then fired a little wide of them. at this they began to shake thier spears and Paddles at us, but notwithstanding this they thought fit to retire —
[bookmark: 2334]Having got round Portland we hauled in for the Land NW having a gentle breeze at NE which died away at 5 oClock and obliged us to anchor in 21 fathom water a fine sandy bottom the South point of Portland bore SE1/2S distant about 2 Leagues and a low point on the Main bore N1/2E in this last direction there runs in a de[e]p bay behind the Land on which is Table Cape which makes this Land a peninsula joind to the Main by a low narrow neck of land. the Cape is the North point of the peninsula and Portland the South- while we lay at anchor two boats came off to us and so near as to take up some things we throw'd them out of the Ship but would not come a long side. At 5 AM a breeze springing northerly we weigh'd and steer'd in for the land. The shore here forms a very large Bay of which Portland is the NE point and the bay above mentioned is an arm of it. I would gladly have examined this arm because there appear'd to be safe Anchorage in it but as I was not certain of this and the wind being right on end I did not care to spend time in turning up to it At noon Portland bore So 40° 50° East distant Leagues and the southermost land in sight bore SSW distant 10 or 12 Leagues, being about three miles from the shore and in this situation had 12 fathom water - 24 fathom have been the most water we have met with sence we have been within Portland, every where clear ground —
[bookmark: 2337]The land near the shore is of a moderate height with white clifts and sandy beaches - inland are several pretty high mountains and the whole face of the country appears with a very hilly surface and for the most part covered with wood and hath all the appearences of a very pleasent and fertile country —

Joseph Banks
[bookmark: 2097]
During last night the ship saild some leagues which as soon as the 3 men saw they began to lament and weep very much, Tupia with dificulty could comfort them. About 7, 2 Canoes apeard; they left no sign unmade which might induce them to come to the ship. One at last venturd, out of her came an old man who seemd to be a cheif from the finenes of his garment and weapon, patoo patoo, which was made of Bone (he said of a whale); he staid but a short time on board but when he went took with him our 3 guests much to our as well as their satisfaction.
[bookmark: 2100]In sailing along shore we could clearly see several spots of land cultivated, some fresh turnd up and laying in furrows like ploughd land, others with plants growing upon them some younger and some older; we also saw in two places high rails upon the Ridges of hills, but could only guess that they belong to some superstition as they were in lines not inclosing any thing. Before noon another Canoe appeard carrying 4 people; she came within about _ of a mile of us and there (I beleive) performd several ceremonies, the man in the bow of her sometimes seeming to ask and offer peace, at others seeming to threaten with a weapon he held in his hand, sometimes dancing sometimes singing. Tupia talkd much to him but could not persuade him to come to the ship. About this time very distant land was seen to the Southward forming a very large bay.
[bookmark: 2103]About dinner time the ship was hauling round an Island calld by the inhabitants Teahoa, by us Portland, the ship on a sudden came into very broken ground which alarmd us all a good deal; the officers all behavd with great steadyness and in a very short time we were clear of all dangers; we never had less than 7 fathom but the soundings hardly ever were twice the same jumping from 11 to 7, which made us very glad once more to get deep water under us. The Island lay within a mile of us making in white cliffs, a long spit of low land running from it towards the main. On the sides of these cliffs sat a vast quantity of people looking at us, these probably observd some confusion in the manoevre of the ship for 5 Canoes almost immediately put off from the shore full of armd people; they came so near us shouting and threatning that at last we were in some pain least they [should seize] our small boat which had been lowerd down to sound and now towd along side. A musquet was therefore fird over them: the Effect of this was rather to encourage them than otherwise so a great gun was orderd to be prepard and fird wide of them loaded with grape, on this they all rose in their boats and shouted but instead of continuing the chase drew all together and after a short consultation went quietly away.
[bookmark: 2106]About half an hour after this we hawld in with the land again and two more canoes came off, one armd the other a small fishing boat with only 4 men in her; they came tolerably near and answerd all the questiions Tupia askd them very civily; we could not persuade them to come on board but they came near enough to receive several presents which we hove over board to them, with these they seem'd very much pleasd and went away. At night the ship came to an anchor; many fires were kept up on shore possibly to shew us that our freinds there were too much upon their guard to be surprizd.

Sydney Parkinson 13 October 1769, nautical time

On the 13th, two canoes came off to us, and one of the natives came on board of our ship, but, being much intimidated, could not be prevailed on to stay long. He was tataowed in the face, and wore a garment made of a sort of silky flax, wrought very strong, with a black and brown border round it, and a weapon in his hand made of the bone of a grampus. [See pl. XXVI. fig. 22.] There were several women in the canoe with uncommon long breads, and their lips stained with a blue colour.

Journal entries for the 13 – 17 October are not included here.

18th October 1769

James Cook 19 October 1769, nautical time
[bookmark: 2367]
Thursday, 19th The first part had gentle breezes at East and ENE. In the night fresh gales between the South and SW, dark Clowdy weather, with Lightning and rain. At 1/2 past 5 PM Tacked, and stood to the SE. the Isle of Portland bore SE distt 3 Leags Soon after we tacked a boat or Canoe came off from the Shore wherein was were five people, they came on board without shewing the least sign of fear and ^insisted upon staying with us the whole night for indeed there was no geting them away without turning them out of the ship by force and that I did not care to do. but to prevent them playing us any tricks I hoisted thier Canoe up along side: two appear'd to be chiefs, and the other three their servants, one of the chiefs appear'd seem'd to be of a free open and gentle disposission. they both took great notice of every thing they saw and was very thankfull for what was given them; the two chiefs would neither eat nor drink with us, but the other three eat whatever was offer'd them. Notwithstanding that these people had heard of the treatment the others had met with who had been on board before. yet it appear'd a little strange that they should place so much confidence in us as to put themselves wholy in our power wether we would or no, especi^ally as the others we had meet with in this Bay had upon every occation beheaved in a quite a different manner — At 11 brought too untill daylight / the night being dark and rainy / then made sail, at 7 AM brought too under Cape Table and set away the Indian Canoe; at this time some others were puting off from the shore, but we did not wait their coming but made sail to the Northward - At Noon the northermost land in sight No 20° Et, and Young Nicks head or the South point of Poverty Bay, West northerly near 4 Leags Lat. Observ'd 38°..44' 30' South —

[bookmark: 2136]Joseph Banks

Fair wind: a whale was seen this morn. In the evening a small boat with 5 people in her came off from Teracaco, the peninsula within Portland Isle; they with much difficulty overtook the ship; 2 of them who seemd to be the cheif people came on board with very little invitation and orderd the other three their servants to stay in the boat. They soon expressd satisfaction at their treatment and came down into the cabbin where they very soon informd us that they would sleep with us and not think of going ashore that night. We remonstrated much against this telling them that tomorrow morn the ship might be at a great distance from where she now was; they were however resolvd and we were obligd to let them sleep in the ship, into which they consented to have their canoe hoisted which was accordingly done. The countenance of one of these men was the most open I have ever seen, I was prejudicd much in their favour and surely such confidence could not be found in the breasts of designing people. They expressd great curiosity and surprize, attending to any thing that was shewn to them and thankfully accepted the presents which were made them but would not eat with us; their servants however were not at all scrupolous on that head for they eat most enormously almost every thing they could get.

Sydney Parkinson 19 October 1769, nautical time

On the 19th, in the afternoon, we were off Hawkes Bay, which we could not enter, the wind being foul. A canoe came to us with five people in it, who seemed to place great confidence in us: they came on board, and said they would stay all night. The man, who seemed to be the chief, had a new garment, made of the white silky flax, which was very strong and thick, with a beautiful border of black, red, and white round it.

19th October 1769

James Cook 20 October 1769 nautical time

[bookmark: 2370]Friday, 20th P.M. a fresh breeze at SSW, in the night Variable light breezes with rain AM, a fresh breeze at SW. At 3 PM pass'd by a remarkable head Land which I call'd Gable-end Foreland on account of the very great reseblence the white clift at the very point hath to the Gable end of a house it is made still more remarkable by a spire'd rock standing a little distance from the point it. t This head land land lies ^from Cape Table Ea N 24° East distant 12 Leagues between them the Shore forms a Bay wherein lies Poverty Bay, 4 Leagues from the former and 8 Leagues from the Latter. From Gable end Forland — the land trends NBE as far as we could see: the land betwe from Poverty Bay to this place is of a moderate but very unequal height distinguished by hills and Vallies that are cover'd with woods: we saw as we run along shore several Villages cultivated lands and some of the Natives, in the evening some Canoes came off to the Ship and one man came on board to whom we gave a few triffles and then sent him away. Stood off and on untill day light then made sail in shore in order to look into two Bays that appear'd to our View about 2 Leagues to the northward of the Foreland the southermost we could not fetch, but in the other we anchor'd about 11 oClock in 7 fathom water a black sandy bottom; the North point bore NE1/2N distant 2 Miles and the So point SEBE distt 1 Mile and about 3/4 of a Mile from the Shore. This Bay is not so much shilterd from the sea as I at first thought it was. but as the Natives ma^ny of whom have came about us in their canoes, appear'd to be of a friendly disposission I am was willing to try if we can could not get a little water on board, and to see a little into the nature of the Country before we proceed'd farther to the northward —

Joseph Banks
[bookmark: 2139]
Pleasant breeze all last night so that in the morn we were off Table cape. Our guests expressd some surprize at finding themselves so far from home but had their boat hoisted out and went ashore abreast of the ship. We saild very briskly, soon passd Poverty bay; the countrey beyond it seemd to be fertile with few or no cliffs. About noon we passd by a remarkable white Cliff of a triangular shape not unlike the Gable End of a farm house; this same cliff we had seen from the sea when first we made the land and from its triangular shape had compard it to a latteen sail, it was now calld Gable End Foreland. Just here 3 Canoes came off, one man from them venturd on board but soon went back and the boats dropd astern. In the evening many shoals of very small brown shrimps passd by the ship that coulurd the water as if dirt had been thrown into it.

Sydney Parkinson 20 October 1769, nautical time

On the 20th, early in the morning, having a fine breeze, we made Table Cape, passed Poverty Bay, and came to a remarkable point of land, being a flat perpen-dicular triangular-shaped rock, behind which there appeared to be a harbour, but, on opening it, we found none: this point we called Gable-End Foreland. The country is full of wood, and looks very pleasant in this part; but, toward night, we saw some land that appeared very broken and dreary, formed into a number of points, over which we could see the back land.

20th October 1769

James Cook 21 October 1769 nautical time
[bookmark: 2373]
Saturday, 21st We had no sooner come to a^n Anchor as mentioned above, than preceiving 2 old men in the Canoes, who from their garbe appear'd to be chiefs. these I invited on board and they came without hesitation. to each I gave about 4 yards of Linnen and a Spike nail the linnen they were very fond of, but the Nails they seem'd to set no Value upon. Tobiaupia explained to them the reasons of our comeing here and that we should neither hurt nor molest them if they did but behave in the same peaceable manner to us, and it is likely that they will keep their word a ^indeed we were under very little apprehension but what they would as they had heard of what hapned in Poverty Bay —
[bookmark: 2376]Between 1 and 2 PM I put off with the Boats man'd and Arm'd in order to land to look for fresh water, having these 2 Men along with us, but, the surf runing very high and it begun to blow and rain at the same time I return'd back to the Ship having first put the 2 Chiefs into one of their Canoes. In the Evening it fell Moderate and we landed and found 2 small streams of fresh water and the natives to all appearences very friendly and peaceable and therefore I intend to stay here tomorrow ^on which account I resolved to stay one day at least to fill a little water and to give Mr Banks an oppertunity to Collect a little of the produce of the Country. In the Morning Lieutt Gore went ashore to superintend the watering with a strong party of men, but the geting the Casks off was so very difficult on account of the Sarff, that it was noon before one turn came on board —

Joseph Banks

[bookmark: 2142]During last night it once blew very fresh: in the morn the weather was pleasant tho we felt ourselves rather cold, the Therm 50. Several canoes followd us and seemd very peaceably inclind, inviting us to go into a bay they pointed to where they said that there was plenty of fresh water; we followd them in and by 11 came to an anchor. We then invited two who seemd by their dress &c. to be cheifs to come on board, they immediately accepted our invitation; in the mean time those who remaind in the canoes traded with our people for whatever they had in their boats most fairly. The Cheifs who were two old men, the one Dressd in a Jacket ornamented after their manner with dogs skin, the other in one coverd almost intirely with small tufts of red feathers, receivd our presents and staid with us till we had dind. When we went into the boat to go ashore they accompanied us. The evening was rainy with heavy squalls of wind, we rowd almost round the bay but found so much surf every where that we were forcd to return; at last we told this resolution to our cheifs who calld to the people ashore telling them to bring off a canoe for them which was immediately done, and they went ashore in her promising to return the next morn and bring of fish and sweet potatoes &c. We returnd on board but in the course of the evening it became fair and we went ashore. We were receivd with great freindship by the natives in general who seemd carefull of giving us umbrage by collecting in too great bodies: each family or the inhabitants of 2 or 3 houses which generaly stood together were collected in a body, 15 or 20 men women and children, these sat on the ground never walking towards us but inviting us to them by beckoning with one hand movd towards the breast. We made them small presents, walkd round the bay, and found a place for watering where the people are to land tomorrow and fill some at least of our empty cask.

Sydney Parkinson 21 October 1769, nautical time

On the 2lst, we anchored in a very indifferent harbour, in eight fathoms and a half water, about one mile and a half from the shore, having an island on our left hand, which somewhat sheltered us. Many canoes came off to us, and two old men, of their chiefs, came on board. These people seemed very peaceably inclined, and were willing to trade with us for several trifles which they had brought with them. We saw many houses, and several tracts of land, partly hedged in and cultivated, which formed an agreeable view from the harbour, called, by the the natives, Tegadoo. Some of our boats went on shore for water, and found a rivulet where they filled their casks, and returned to the ship unmolested by the inhabitants, many of whom they saw near the rivulet.

21th October 1769

James Cook 22 October 1769 nautical time
[bookmark: 2379]
Sunday 22nd P.M. light breezes and Clowdy About or a little after noon several of the natives came off to the Ship in their Canoes and began to traffic with us, our people giving them Georges Island Cloth for theirs, for they had little else to dispose of. this kind of exchange they seemd at first very fond of and prefer'd the Cloth we had got at the Islands to English Cloth, but it fell in its Value above 500 per cent before night. I had some of them on board and shewed them the Ship with which they were well pleased —
[bookmark: 2382]The same friendly disposission was observe'd by those on Shore and upon the whole they behaved as well or better than one could expect, But as the geting the Water from the shore proved so very tedious on account of the surf, preparing ^I resolved upon leaving this place in the morning ^and Accordingly at 5 AM. we weigh'd and put to Sea - This Bay is called by the Natives Tegadoo it lies in the Latitude of 38°..16' but as it hath nothing to recommend it so I shall give no discription of it. there is plenty of wild sellery and we purchased of the natives 10 or 15 pounds of sweet Potatous they have pretty large plantations of these. but at present they are scarce it being too early in the season —
[bookmark: 2385]At Noon, the Bay of Tegadoo bore W1/2 S distant 8 Leagues and a very high doubled peek'd Mountain some distance in land bore NWBW. Latd Observ'd 38°.13' - Winds at North a fresh gale —

Joseph Banks

[bookmark: 2145]This morn at day break the waterers went ashore and soon after Dr Solander and myself; there was a good deal of Surf upon the beach but we landed without much difficulty. The natives sat by our people but did not intermix with them; they traded however for cloth cheifly, giving whatever they had tho they seemd pleasd with observing our people as well as with the gain they got by trading with them. Yet they did not neglect their ordinary occupations: in the morn several boats went out fishing, at dinner time every one went to their respective homes and after a certain time returnd. Such fair appearances made Dr Solander and myself almost trust them. We rangd all about the bay and were well repaid by finding many plants and shooting some most beautifull birds; in doing this we visited several houses and saw a little of their customs, for they were not at all shy of shewing us any thing we desird to see, nor did they on our account interrupt their meals the only employment we saw them engagd in.

[bookmark: 2148]Their food at this time of the year consisted of Fish with which instead of bread they eat the roots of a kind of Fern Pteris crenulata, very like that which grows upon our commons in England. These were a little roasted on the fire and then beat with a stick which took off the bark and dry outside, what remaind had a sweetish clammyness in it not disagreable to the taste; it might be esteemd a tolerable food was it not for the quantity of strings and fibres in it which in quantity 3 or 4 times exceeded the soft part; these were swallowd by some but the greater number of people spit them out for which purpose they had a basket standing under them to receive their chewd morsels, in shape and colour not unlike Chaws of Tobacco.

[bookmark: 2151]Tho at this time of the year this most homely fare was their principal diet yet in the proper seasons they certainly have plenty of excellent vegetables, tho we have seen no sign of tame animals among them except doggs, very small and ugly. Their plantations were now hardly finishd but so well was the ground tilld that I have seldom seen even in the gardens of curious people land better broke down. In them were planted sweet potatoes, cocos and some one of the cucumber kind, as we judgd from the seed leaves which just appeard above ground; the first of these were planted in small hills, some rangd in rows other in quincunx all laid by a line most regularly, the Cocos were planted in flat land and not yet appeard above ground, the Cucumbers were set in small hollows or dishes much as we do in England. These plantations were from 1 or 2 to 8 or 10 acres each, in the bay might be 150 or 200 acres in cultivation tho we did not see 100 people in all. Each distinct patch was fencd in generaly with reeds placd close one by another so that scarce a mouse could creep through.

[bookmark: 2154]When we went to their houses Men women and children receivd us, no one shewd the least signs of fear. The women were plain and made themselves more so by painting their faces with red ocre and oil which generaly was fresh and wet upon their cheeks and foreheads, easily transferrable to the noses of any one who should attempt to kiss them; not that they seemd to have any objection to such familiarities as the noses of several of our people evidently shewd, but they were as great coquetts as any Europaeans could be and the young ones as skittish as unbroke fillies. One part of their dress I cannot omit to mention: besides their cloth which was very decently rolld round them each wore round the lower part of her waist a string made of the leaves of a highly perfumd grass, to this was fastned a small bunch of the leaves of some fragrant plant which servd as the innermost veil of their modesty. Tho the men did not so frequently use paint upon their faces yet they often did: one especialy I observd whose whole body and garments were rubbd over with dry Ocre, of this he constantly kept a peice in his hand and generaly rubbd it on some part or other of him.
[bookmark: 2157]One peice of cleanliness in these people I cannot omit as I beleive it is almost unexamp[l]ed among Indians. Every house or small knot of 3 or 4 has a regular nescessary house where every one repairs and consequently the neighbourhood is kept clean which was by no means the case at Otahite. They have also a regular dunghil upon which all their offalls of food &c. are heapd up and which probably they use for manure.
[bookmark: 2160]In the evening all the boats being employd in carrying on board water we were likely to be left ashore till after dark; the loss of so much time in sorting and putting in order our specimens was what we did not like so we applied to our freinds the Indians for a passage in one of their Canoes. They readily launchd one for us, but we in number 8 not being usd to so ticklish a convenience overset her in the surf and were very well sousd; 4 then were obligd to remain and Dr Solander, Tupia, Tayeto and myself embarkd again and came without accident to the ship well pleasd with the behaviour of our Indian freinds who would the second time undertake to carry off such Clumsy fellows.

Sydney Parkinson 22 October 1769, nautical time

On the 22d, in the morning, the boats went on shore again for wood and water; and, a short time after, Mr. Banks and some others followed them; and, while they were absent, the natives came on board and trafficked with us; having brought some parcels of Oomarra, and exchanged them with us for Otaheite cloth, which is a scarce commodity amongst them. They were very cunning in their traffic, and made use of much low artifice. One of them had an axe made of the before-mentioned green stone, which he would not part with for any thing we offered him. Several of them were very curiously tataowed; and one old man was marked on the breast with a large volute, and other figures. The natives, both on board and on shore, behaved with great civility, and, at night, they began to heivo and dance in their manner, which was very uncouth; nothing could be more droll than to see old men with grey beards assuming every antic posture imaginable, rolling their eyes about, lolling out their tongues, and, in short, work-ing themselves up to a sort of phrenzy.
[bookmark: 523]The surf running high, the men who went on shore found great difficulty in getting the water into the long-boat, and, in coming off, the boat was swampt; we therefore enquired of the natives for a more convenient watering-place, and they pointed to a bay bearing S. W. by W. On receiving this information we weighed anchor; but, the wind being against us, we stood off and on till the next morning, the 23d, and then bore away to leeward, and looked into the bay which we had passed before. About noon we dropped anchor, and one of our boats went into a little cove where there was smooth landing and fresh water, and we moored the ship about one mile and a half from the shore. This bay is called, by the natives, Tolaga, and is very open, being exposed to all the violence of the east wind. Several canoes came along-side of the ship, of whom we got some fish, Oomarras, or sweet potatoes, and several other things; but the natives were very indifferent about most of the things we offered them, except white cloth and glasses, which suited their fancy, so that we found it difficult to trade with them. They had some green stone axes and ear-rings but they would not part with them on any terms; and as to their Oomarras, they set a great value upon them.
The country about the bay is agreeable beyond description, and, with proper cultivation, might be rendered a kind of second Paradise. The hills are covered with beautiful flowering shrubs, intermingled with a great number of tall and stately palms, which fill the air with a most grateful fragrant perfume.
[bookmark: 525]We saw the tree that produces the cabbage, which ate well boiled. We also found some trees that yielded a fine transparent gum: and, between the hills, we discovered some fruitful valleys that are adapted either to cultivation or pasturage. The country abounds with different kinds of herbage fit for food; and, among such a variety of trees as are upon this land, there are, doubtless, many that pro-duce eatable fruit. Our botanists were agreeably employed in investigating them, as well as many other lesser plants with which the country abounds. Within land there were many scandent ferns and parasaitic plants; and, on the sea shore, Sali-cornias, Misembrean, Mums, and a variety of Fucuss. The plant, of which they make their cloth, is a sort of Hemerocallis, and the leaves yield a very strong and glossy flax, of which their garments and ropes are made. Adjoining to their houses are plantations of Koomarra * and Taro †: These grounds are cultivated with great care, and kept clean and neat.

[bookmark: 526]* A sweet potatoe, which the Otaheiteans call Oomarra.
[bookmark: 528]† Yams.

The natives, who are not very numerous in this part of the country, behaved very civil to us: they are, in general, lean and tall, yet well shaped; have faces like Europeans; and, in general, the aquiline nose, with dark-coloured eyes, black hair, which is tied up on the crown of the head, and beards of a middling length. As to their tataowing, it is done very curiously in spiral and other figures; and, in many places, indented into their skins, which looks like carving; though, at a distance, it appears as if it had been only smeared with a black paint. This tataowing is peculiar to the principal men among them: servants and women content themselves with besmearing their faces with red paint or ochre; and, were it not for this nasty custom, would make no despicable appearance. Their cloth is white, and as glossy as silk, worked by hands, and wrought as even as if it had been done in a loom, and is chiefly worn by the men, though it is made by the women, who also carry burdens, and do all the drudgery. Their cloathing consists in a girdle of platted grass, which they wear round their loins, having some leaves hung upon it, and a kind of grass-rug cloak thrown over their shoulders. Many of the women, that we saw, had very good features, and not the savage countenance one might expect; [see pl. XIX.]
[image: C:\Users\EWallace\Desktop\plate019.jpg]

their lips were, in general, stained of a blue colour, and several of them were scratched all over their faces as if it had been done with needles or pins. This, with a number of scars which we saw on the bodies of the men, was done upon the decease of their relations. The men have their hair tied up, but the womens hangs down; nor do they wear feathers in it, but adorn it with leaves. They seem to be proud of their sex, and expect you should give them every thing they desire, because they are women; but they take care to grant no favours in return, being very different from the women in the islands who were so free with our men.
[bookmark: 527]
The men have a particular taste for carving: their boats, paddles, boards to put on their houses, tops of walking sticks, and even their boats valens, are carved in a variety of flourishes, turnings and windings, that are unbroken; but their favourite figure seems to be a volute, or spiral, which they vary many ways, single, double, and triple, and with as much truth as if done from mathematical draughts: yet the only instruments we have seen are a chizzel, and an axe made of stone. Their fancy, indeed, is very wild and extravagant, and I have seen no imitations of nature in any of their performances, unless the head, and the heart-shaped tongue hanging out of the mouth of it, may be called natural, [See pl. XXVI. fig. 16.]
[image: C:\Users\EWallace\Desktop\plate017.jpg]

[bookmark: 530]The natives build their huts on rising ground under a tuft of trees; they are of an oblong square, and the eaves reach to the ground. The door is on one side, and very low, their windows are at one end, or both. The walls are composed of several layers of reeds covered with thatch, and are of considerable thickness. Over the beams, that compose the eaves, they lay a net made of grass, which is also thatched very close and thick. Their fires are made in the center upon the floor, and the door serves them for a chimney. Their houses, therefore, of course, must be full of smoke; and we observed that every thing brought out of them smelt strong of it; but use, which is a kind of second nature, makes them insensible of the inconvenience, or they would have found out some means to have removed it; for necessity is the mother of invention. We saw but few of their houses, and those few were mostly deserted, their inhabitants having forsaken them through fear of us, who, doubtless, appeared as strange kind of beings to them as they did to us.

We saw many beautiful parrots, and birds of various kinds, one in particular that had a note very much like our blackbird; but we found no ground fowl, or domestic poultry. Of quadrupeds we saw no other than dogs, which were like those on the island of Otaheite, and of them but a few, though it cannot be supposed that so large a country, as this appears to be, should be destitute of deer, and other kind of four-footed animals.

[bookmark: 534]This bay abounds in a variety of fish, particularly shell and cray-fish; some of the latter, which we caught, weighed eleven pounds; these are found in great plenty, and seemed to be the principal food of the inhabitants, at this season of the year, though they have a kind of fern, the roots of which, roasted, make a good substitute for bread, especially when their Koomarra is young and unfit for use.

Most of the rocks, which are many on the sea shore, are composed of a sandy stone, through which the surf had worn several passages. One of them, in particular, was very romantic, it had the appearance of a large arch which led from the sea-side into the vallies, and through it ran a stream of water. The whole formed a very uncommon view, [see pl. XX.] peculiarly striking to a curious spectator.
[image: C:\Users\EWallace\Desktop\plate020.jpg]

[bookmark: 536]From the view which we had of the coast, and the observations made, we might judge that the country is well situated, naturally fertile, and capable of great improvement by cultivation, especially as the climate is distinguishably mild and favourable.

[bookmark: 537]We had clear and fair weather all the time we were upon the coast, excepting one day, and, though the weather was hot, yet it seemed, by what we observed, that a sea breeze constantly set in about eleven oclock in the forenoon, which moderated it.

22th October 1769

James Cook 23 October 1769 nautical time
[bookmark: 2388]
Monday 23rd PM fresh gales ^at North and Clowdy Weather At 1 Tacked and stood in shore, at 6 sounded and had 56 fath. a fine sandy bottom, the Bay of Tegadoo bore SW1/2W distance 4 Leagues - At 8 Tacked in 36 fathom being then about two Leagues from land. Stood off and on all night having gentle breezes. At 8 AM being right before the Bay of Tegad^oo and about a League from it, some of the Natives came off to us, these and inform'd us that in a Bay a little to the southward / being the same that we could not fetch the day we put into Tegadoo / was fresh water and easey geting at it - and as the wind was now against us and we got nothing by beating to windward, I thought the time would be better spent in this Bay in geting on board a little water and forming ^some connections with the natives ^than by keeping the sea With this View we bore up for it and sent two Boats in Man'd and Arm'd to examine the watering place who returnd about noon and conform'd the accot the Natives had given. We then anchord in 11 fathom water a fine sandy bottom - the North point of the Bay NBE and the south point SE and the watering place which was in a small Cove a little within the South pt of the bay SBE distant 1 Le Mile —

Joseph Banks

[bookmark: 2163] The surf being so great on the shore that water was got with great difficulty made the Captn resolve to leave the bay this morn, which he did tho the wind was foul so the whole day was spent in turning to windward.

23th October 1769

James Cook 24 October 1769 nautical time
[bookmark: 2391]
Tuesday, 24th Winds Westerly and fine weather. This afternoon, as soon as the Ship was moor'd, I went ashore to examine the Watering place, accompan'd by Mr Banks and Dr Solander. I found the water good and the place the pretty convenient, and plenty of Wood close to high water mark and the natives to all appearence not only very friendly, but ready to traffic with us for what little they had. Early in the Morning I sent Lieutenant Gore a Shore to superintend the Cuting Wood and filling of Water with a Sufficient number of men for both purposes and all the Marines as a guard, after breakfast I went on shore my self and remain'd there the whole day, but before this Mr Green and I took several observations of the Sun and Moon, the mean result of them gave 180°..47' West Longd from the Meridian of Greenwich ^but as all the obserns made before exceeded these I have laid down this coast agree^able to the mean of the whole - At noon I took the Suns Meridian Altd with the Astrol Quadt and found the Latitude to be 38°..22'..24" So

Joseph Banks
[bookmark: 2166]
This morn found ourselves gone backwards, Tegadu bay which we left yesterday was now to windward of us. Several canoes came alon[g]side and told us that there was a small bay to leward of us where we might anchor in safety and land in the boats without a surf where there was fresh water; we followd their directions and they soon brought us into a bay calld Tolaga where at 1 we anchord. Many Canoes came from the shore and all traded for fish, curiosities &c. very honestly. After dinner we went ashore and found as they had told us a small cove where the boat might land without the least surf, and water near it, so the Captn resolvd to wood and water here.

24th October 1769

James Cook 25 October 1769 nautical time
[bookmark: 2394]
Wednesday, 25th Winds and weather as yesterday. PM set up the Armourer's Forge to repair the Tiller braces they being broke; by night we had got on board 12 Ton of water and two or 3 boat loads of wood, and this I looked upon to be a good days work — the natives gave us not the least disturbance, but brought us now and then different sorts of fish, both to the Ship and watering place which we purchased of them with Cloth beeds &Ca —

Joseph Banks

This morn Dr Solander and myself went ashore botan[i]zing and found many new plants. The people behavd perfectly well, not mixing with or at all interrupting our people in what they were about but on the contrary selling them whatever they had for Otahite cloth and Glass bottles, of which they were uncommonly fond.
[bookmark: 2172]In our walks we met with many houses in the vallies that seemd to be quite deserted, the people livd on the ridges of hills in very slight built houses or rather shedds. For what reason they have left the vallies we can only guess, maybe for air, but if so they purchase that convenience at a dear rate as all their fishing tackle and lobster potts of which they have many must be brought up with no small labour.
[bookmark: 2175]We saw also as extrordinary natural curiosity. In pursuing a valley bounded on each side by steep hills we on a sudden saw a most noble arch or Cavern through the face of a rock leading directly to the sea, so that through it we had not only a view of the bay and hills on the other side but an opportunity of imagining a ship or any other grand object opposite to it. It was certainly the most magnificent surprize I have ever met with, so much is pure nature superior to art in these cases: I have seen such places made by art where from an appearance totaly inland you was led through an arch 6 feet wide and 7 high to a prospect of the sea, but here was an arch 25 yards in lengh, 9 in breadth and at least 15 in hight. In the evening we returnd to the watering place in order to go on board with our treasure of plants, birds &c. but were prevented by an old man who detaind us some time in shewing the excercise of this countrey, arms, lance and patopato as they are calld. The lance is made of hard wood from 10 to 14 feet long very sharp at the ends, the patopatoo is made of stone or bone about a foot long shapd . A stick was given him for an enemy, to this he advancd with most furious aspect brandishing his lance which he held with vast firmness; after some time he ran at the stick and supposing it a man run through the body he immediately fell upon the upper end of it, laying on most unmercifull blows with his patopatoo any one of which would probably have split most sculls; from hence I should be led to conclude that they give no quarter.

25th October 1769

James Cook 26 October 1769 nautical time
[bookmark: 2397]
Octr Thursday. 26th PM had the winds from between the South and S.W. fair weather - the remainder rainy dirty weather, notwithstanding we continued geting on board Wood and Water —

Joseph Banks

Went ashore this morn and renewd our searches for plants &c. with great success. In the mean time Tupia who staid with the waterers had much conversation with one of their preists; they seemd to agree very well in their notions of religion only Tupia was much more learned than the other and all his discourse was heard with much attention. He askd them in the course of his conversation with them many questions, among the rest whether or no they realy eat men which he was very loth to beleive; they answered in the affirmative saying that they eat the bodys only of those of their enemies who were killd in war.

26th October 1769

James Cook 27 October 1769 nautical time
[bookmark: 2400]
Friday, 27th Winds at S.W. first part rainy weather the remainder fair. AM sent the Pinnace to dridge but she met with no success, after this I went and soundd the Bay. I made a shift to land in two places, the first time in the bottom of the Bay where I went a little way into the Country but met with nothing extraordinaory the other place I landed at was at the north point of the Bay where I got as much Sellery and Scurvy grass as loaded the Boat. This day we compleated our water to 70 Tons, but not wood enough

[bookmark: 2181]Joseph Banks

All this day it raind without intermission so hard that notwisthstanding our wishing neither Dr Solander or myself could go ashore. In the course of the day very few canoes came on board and not more than 8 or 10 Indians came down to the waterers.

27th October 1769

James Cook 28 October 1769 nautical time
[bookmark: 2403]
Saturday 28th Gentle breezes southerly and fine weather. Employ'd Wooding, cuting, of Broom stuff and maing of Brooms, there being a shrub here very fit for that purpose: and as I intendd to sail tomorrow in the morning some hands were employ'd picking of Sellery to take to sea with us, this is found here in great plenty and I have caused it to be boild with Portable Soup and Oatmeal every morning for the Peoples breakfast, and this I design to continue as long as it will last or any is to be got — because I look upon it to be very wholesome and a great Antiscorbutick.

Joseph Banks

Several Canoes came on board at day break and traded as usual. Dr Solander went with the Captn to examine the bottom of the bay, myself went ashore at the watering place to collect Plants. He saw many people who behavd very civily to the boats crew shewing them every thing they wanted to See; among other nicknacks he bought of a boys top shap'd like what boys play with in England which they made signs was to be whippd in the same manner; he found also several new plants. Myself found some plants and went to the top of the hill above the watering place to see a fence of poles which we had Observd from the ship: it was on a hill almost inaccessible by wood and steepness, we however climbd it and found several deserted houses near the rails which only consisted of Poles of 14 or 16 feet high set in two rows, each pole 10 feet from the next; the 2 rows were about 6 feet distant joind on the topps by a few sticks laid across sloping like the roof of a house; this rail work with a ditch which was paralel to it went about 100 yards down the hill in a kind of curve, but for what purpose it had been intended I could not at all guess. The people of the watering place at our desire sung their war song in which both men and women joind, they distorted their faces most hideously roling their eyes and putting out their tongues but kept very good time often heaving most loud and deep sighs.

28th October 1769

James Cook 29 October 1769 nautical time
[bookmark: 2406]
Sunday, 29th PM Gentle breezes at N.E with Thunder and Lightning up in the Country, in the night had light airs off the land and very Foggy: in the forenoon had a gentle breeze at NNE and Clear wear. At 4 AM Unmoor'd, and at 6 weigh'd and put to sea - At Noon the Bay saild from bore North 63° W: distant 4 Leagues -
[bookmark: 2409]This bay is called by the Natives Tolaga. it is moderatly large and hath in it from 13 to 8 and 7 fathom a Clean sandy bottom and good Anchorage and is shelterd from all winds except those that blow from the NE quarter. It lies in the Latitude of 38°.22' So and 41/2 Leagues to the northward of Gable end Foreland off the South point lies a small, but high Island so close near to the main as not to be distinguished from it ^the main it close to the north end of this Island at the entrance into the Bay are two high rocks, the one is high and round like a corn stack but the other is long with holes thro' it like the arches of a bridge Within these rocks is the Cove where we cut wood and fill'd our water; off the north point of the Bay is a pretty high rocky Island and about a mile without it are some rocks and breakers. The Variation of the Compass is here 14°.31' East and the Tide flows at full and change of the Moon about 6 oClock and rises and falls upon a perpendicular 5 or 6 feet. but wither the flood comes from the Southward or northward I have not been able to determine —
[bookmark: 2412]During our stay in this Bay we had every day more or less trafffic with the Natives, they bringing us fish and now and then a few sweet Potatoes, and several trifles which we deem'd curiosities for these we gave them cloth, Beeds nails &Ca The Cloth we got at King Georges Island and Uliatea they Valued more than any thing we could give them and as every one in the Ship was were provided with some of this sort of Cloth. I suffer'd every body to purchase what ever they pleased without limitation, for by this means I know'd knew that the natives would not only sell, but get a good price for every thing they brought. this I thought would induce them to bring to market what ever the Country afforded and I have great reason to think that they did yet it amounted to no more than what is above mention'd. We saw no ^four footed Animals either tame or wild or signs of any except Dogs and Ratts and these were very scarce ^especialy the latter the flesh of the former they eat and or^nament their clothing with their skins as we do ours with furs &c. While we lay here I went upon some of the Hills in order to view the Country, but when I came there I could see but very little of it the sight being interrupted by still higher hills the tops and ridges of the hills are for the most part barren, at least little grows on them - but fern. But the Vallies and sides of many of the Hills were luxuriously clothed with Woods and Verdure and little Plantations of the Natives lying dispers'd up and down the Country —
[bookmark: 2415]We found in the woods Trees of above 20 different sorts ^specimens of each I took on board as all of them ^were unknown to any of us: the tree which we cut for fireing was something like Maple and yielded a whitish Gum, there was another sort of a deep yallow which we imagined might prove usefull in dying - We likewise found one Cabbage tree which we cut down for the sake of the Cabbage. The Country abounds with a great number of Plants and the woods with as great a Variety of very beautifull Birds. ma^ny of them unknown to us — The soil both of the hills and Vallies is light and sandy and very proper for produceing all kinds of Roots but we saw only sweet Potatous ^and Yamms among them - these they plant in little round hills, and have plantations of them containing several Acres neatly laid out and kept in good order and many of them are fence'd in with low pailing which can only serve for ornament.

Joseph Banks
[bookmark: 2187]
This morn we went ashore in an Island on the left hand as you come into the bay calld by the natives Tubolai. Here we saw the largest canoe we had met with: her lengh was 68_ feet, her breadth 5, hight 3:6: she was built with a sharp bottom made in 3 peices of trunks of trees hollowd, the middlemost of which was much longer than either of the other two; Her gunnel planks were in one peice 62 ft 2 in lengh carvd prettily enough in bass releif, the head was also richly carvd in their fashion. We saw also a house larger than any we had seen tho not more than 30 feet long, it seemd as if it had never been finishd being full of chipps. The woodwork of it was squard so even and smooth that we could not doubt of their having among them very sharp tools; all the side posts were carvd in a masterly stile of their whimsical taste which seems confind to the making of spirals and distorted human faces. All these had clearly been removd from some other place so probably such work bears a value among them.
[bookmark: 2190]While Mr Sporing was drawing on the Island he saw a most strange bird fly over his head; he describd it about as large as a kite and brown like one, his tail however was of so enormous a [length] that he at first took it for a flock of small birds flying after him. He who is a grave thinking man and is not at all given to telling wonderfull stories says he judg'd it to be at least yards in lengh.

29th October 1769

James Cook 30 October 1769 nautical time
[bookmark: 2418]
Monday 30th PM Little Wind and clowdy weather. At 1 Tack'd and stood in shore. At 7 oClock Tolaga Bay bore West North West distant one League Tacked and lay her head off; had it Calm, untill 2 AM When a breeze sprung up at SW and we made sail to the northward - At 6 Gable end Foreland bore SSW and Tolaga bay SSW1/4W distance 3 Leagues - At 8 being about 2 Miles from the shore some Canoes that were out fishing came after the Ship, but we having a fresh of wind they could not come up with us and ^I did not chuse to wait for them - At Noon latitude pr observation 37°. 49' So a small Island lying off the Northernmost land in sight bore N 16° E distant 4 Miles. Course from Tolaga bay NBE1/2E distant 13 Leagues. the Land from thence is is of a moderate but unequal height forming several small Bays wherein are sandy beaches. Hazey Clowdy weather prevented us from seeing much of the inland land country but near the Shore we could see several Villages and Plantations of the Natives — Soundings from 20 to 30 fathm

Joseph Banks
[bookmark: 2193]
Our water having been compleat the day before yesterday and nothing done yesterday but getting on board a small quantity of wood and a large supply of excellent Celary, with which this countrey abounds, we this morn saild tho the wind was foul. We turnd to windward all day and at night according to custom found ourselves to leward of the place we had left in the morning.

Sydney Parkinson 30 October 1769, nautical time

On the 30th, having obtained a sufficient quantity of wood and water, we left the bay, and, sailing along the coast, about noon came up with a point of land be-fore an island: this point we called East Cape; and the island. East Island, from which the land altered its direction, and tended away to the west. This day the land appeared to us considerably higher than the rest. It was divided by fine deep valleys, and had all the appearance of a rich fertile country, being cloathed with large verdant trees, had some parcels of ground cultivated, and several rivulets among them which lost themselves in the sea. We could also discover several villages, which seemed to have been fenced in by art. We passed a bay which we called Hickss Bay, after our first lieutenant.

30th October 1769

James Cook 31 October 1769 nautical time
[bookmark: 2421]
Tuesday, 31st At half past one PM ha^uled round the Island above mentioned which lies East one mile from the NE Point of the land, the land from hence trends NWBW and WNW as far as we could see. This point of land I have called Cape East East Cape because I have great reason to think that it is the Eastermost land on this whole coast, and for the same reason I have called the Island which lays of[f] it East Island, it is but of a small circuit high and round and appears white and barren. The Cape is of a moderate height with white Clifts, and lies in the Latitude of 37°..42'..30" South and Longitude 181° 00' West from the Meridion of Greenwich —

[bookmark: 2424]After we had rounded the East Cape we saw as we run along shore a great number of Villages and a great deal of Cultivated land and in general the Country appeard with more fertility that than what we had seen before, it was low near the sea but hilly inland. At 8 being 8 Leagues to the Westward of Cape East and 3 or 4 Miles from the shore shortend sail and brought too for the night having at this time ^a fresh gale ^at SSE and squally weather; but it soon fell Moderate and At 2 A.M. made sail again to the SW as the land now trended - At 8 saw land which made like an Island bearing west at the same time the SWestermost part of the Main land bore SW. —
[bookmark: 2427]At 9 Five Canoes came off to us, in one of which was were upwards of 40 Men all Arm'd with Pikes &Ca - from this and other circumstances it fully appear'd that they came with no friendly intention, and I at this Time being very busey and had no inclination to stay upon deck to watch their motions, I order'd a grape shot to be fired a little wide of them. This made them pull off a little and then they got together either to consu^lt what to do or to look about them upon this I order'd a fire round shot to be fired over their heads which frightend them to that degree that I believe they did not think them selves safe untill they got a shore, this occasion'd our calling the point of land off which this Happen'd Cape Runaway / Latde 37°..32' Longde 181°..50 / and 17 or 18 Leagues to the westward of East Cape —
[bookmark: 2430]Four Leagues to the westward of the East Cape is a Bay which I have named Hicks's Bay because Lieutenant Hicks was the first who discover'd it —

Joseph Banks
[bookmark: 2196]
Fine breeze: some canoes followd the ship in the morn but could not come up with her. Before noon we passd by a Cape which the Captn judgd to be the eastermost point of the countrey and therefore calld it East Cape, at least till another is found which better deserves that name.

Sydney Parkinson 31 October 1769, nautical time

On the 31st, we sailed along the coast, and had light breezes, and pleasant weather. In the forenoon seven canoes came off to us in a hostile manner, bran-dishing their lances, and waving their paddles. One of these canoes was very large, and had between fifty and sixty people in her; some of them gave us an heivo; and one of them, a priest, as we supposed, talked very much. They kept pad-dling about us, calling out to us Kaka kee, no Tootwais, harre yoota patta pattoo; that is to say, if we would go on shore they would beat us with their patta pattoos; and, being apprehensive that if we suffered them to approach nearer to us, we might be obliged to offer violence to them, the captain ordered a gun, loaded with grape-shot, to be fired over their heads, the report of which terrified them so much, that they paddled away till they had got, as they supposed, out of our reach, and then they stopped, and held a consultation; after which they seemed as if they intended to return, and we fired another gun loaded with ball, and then they made as fast as possible to the shore. These were the same sort of people, and their canoes of the same kind with those we had seen before. Being at this time off a cape, we named it, from the hasty retreat of the natives, Cape Run-away. This day we discovered land to the N. E. of us.
53

image4.jpeg

image5.jpeg

image6.jpeg
=)
Ao Nos Zeatandd Warnions o Mo

image7.jpeg

image1.jpeg
TU TE WHAIHANGA

A RECOCNITION OF CREATIVE GENIUS

image2.jpeg
S e
: it e
e NG s o e e s Pty B M Bl Vs ol
= s

R

image3.jpeg
atond Warnirin

