
wrappers for the children, who slept at our feet, but the older watchers remained with their eyes fixed on the one spot, waiting for the coming down. The wind lulled, the rain ceased, the thunder was silent, and the impenetrable darkness remained unrelieved by the lightning. Thus we sat through the dark night, waiting for the coming hour so important to our fate. Over the wide-spread sea streamed the first light of morning. As it spread from one end of heaven to the other our hearts beat, our eyes ached to penetrate still quicker the fast-receding gloom. It was then that Madame spoke, beseeching me earnestly to suffer no signs of our being on the island to show themselves until we had carefully scanned and examined the strangers. To this I silently agreed. Schillie and Gatty, with the three girls, were so absorbed in their watch that Madame went to each and gave them the caution she had given me. In a few minutes the world was in a blaze of light, and conspicuous on the troubled but brilliant sea was the long, low, black hull of a schooner-rigged vessel. There seemed no signs of life on board, which sent a chill to our hearts. If our dear captain had been there, would he not have been watching for the daylight as we had been? Would he not have been landing at this moment, and we rushing down to meet him? Many sobbed aloud, half overcome at the sight human beings again, half overwhelmed at the fatal fear that they came not for us. Madame alone seemed to have her senses about her. Silently beckoning the maids to follow, she left us, but what to do we neither asked or cared to know. The little ones still slumbered, we still watched, no life, no signs of humanity to be seen on board the object of our fond wishes, our deep anxiety. An hour passed, and, as the little sleepers each awoke, Madame had them carried off. Presently the maids brought us each some coffee, but we hardly cared to drink it. At last a man is seen. We grasped each other’s hands and withdrew, clinging closer together, though the veil of waters effectually screened us, well as we could see through it. Another half hour, and the vessel was alive with human beings. Finally, about a dozen, all armed, got into a boat and came to land. They, one and all, anxiously gazed on the cliffs and rocks, while some used their telescopes. When landed, they examined with wonder and curiosity the remains of our text; we had left but few signs there, as nothing could remain out in the wet weather without being damaged. But still there was enough to show them that human beings had been there, and that within a month or so. They sat down, and talked vehemently, always looking with great earnestness on the island. We supposed them to be alarmed, for they did not venture one hundred yards from their boat. How little did they think what a helpless party was watching them, and that, too, with greater fear than interest. Not that I was not already feeling the wisdom of Madam’s advice, for, as far as we could judge, they seemed a black strange wild-looking set of men. But our suspense was soon ended. We heard one shouting, the others all ran, and he pointed to something on the cliffs we could not see. I trembled as I looked round for the children, but Gatty, whose curiosity and excitement took her beyond the bounds of prudence, exclaimed, it is the snake’s skin, they are wondering at it. She was quite right. Two got into the boat and rowed back to the ship, the rest ran without apparent fear to the rock on which our captain had nailed the great skin, and which we had never removed, and which neither time or storms had apparently injured. The boat brought back another load, who also ran to the place, and all seemed in a great state of excitement. “Jane,” said Schillie to me, “they are not alarmed about us, you see. They must have known this island, and the great snake, and been afraid of it; now they see its skin you’ll see they’ll be all over the island. I misdoubt me, that big fellow is the King of the pirates, whom fate has wafted hither in compliance with my mad wishes; and that house we found on the plain is his castle, and now he’ll go and take possession, and find out that somebody has been beforehand. I don’t like their looks, Jane, we must keep close at present. But what infatuated geese we are to sit here, when we must run to Tir-y-hir, and do away with as much of our whereabouts as we can.” Leaving the children to watch, with Sybil in charge of the, we ran for our lives. Here we found the wise and thoughtful Madame beforehand with us, she and the maids had been moving everything, and it required but willing hands and quick work to pile up stones, and remove all vestiges of the cavern. Of course our house would speak for itself. Luckily we had been living in the cavern for a month, so that no very recent traces of us could be discovered. Gatty grumbled a little, indeed I don’t think she would have worked had she not anticipated some amusement in watching the new arrivals, whilst they must be utterly ignorant of our existence. Schillie worked with a will; from the first I think she had a foreboding that all was not right about these people. We now went back, and found the watchers full of news, and also full of squabbles amongst themselves. More people had come from the ship; fires had been lighted. Every one had gone to look at the big snake’s skin. Working was going on; symptoms of a text had been commenced. The squabbles amongst the little ones arose because of their different opinions of the new comers. Oscar voted them pirates, and declared he would shoot the first one that came near us. The little girls declared they must be friends, and would be sure to take them home if they gave them money. Felix was most anxious to be amongst them and get on board, and go home, and every other variety of scheme, but the promise from Oscar that he should have the first chance of shooting the first pirate completely turned him, and he became perfectly convinced that they were horrible robbers, perhaps slave-stealers, and did he not shoot them he and his Mother would be stolen and sold for slaves to different masters. A climax of fate that seemed to him would settle the period of his life. We took little food that day, and the strangers never imagined that throughout the whole time at least four pairs of eyes were
