
This is a reproduction of a library book that was digitized by Google as part of an ongoing effort to preserve the information in books and make it universally accessible.

Google™ books

<https://books.google.com>

Substance of the report.

966.
S. II

866

S11

Columbia University
in the City of New York

Library

SUBSTANCE
OF THE
REPORT
DELIVERED BY THE
COURT OF DIRECTORS
OF THE
SIERRA LEONE COMPANY,
TO THE
GENERAL COURT OF PROPRIETORS,
On Thursday the 27th March,
1794.

LONDON :
PRINTED BY JAMES PHILLIPS, GEORGE YARD,
LOMBARD STREET.

M. DCC. XCIV.

AT a General Court of the Sierra Leone Company, held
at the Paul's Head Tavern, in Cateaton Street,
London, on Thursday the 27th day of March, 1794.

PRESENT,

HENRY THORNTON, Esq. in the Chair,
Several Members of the Court of Directors,
And between One and Two Hundred of the Proprietors.

The Minutes of the last General Court of the 30th day of
May, 1793, were read and confirmed.

A Report from the Court of Directors was then read, of
which the following is the substance.

SUBSTANCE OF THE REPORT, &c.*

ABOUT two years having elapsed since the present colony at Sierra Leone was set on foot, the Directors of the Sierra Leone Company think it proper to give in this report a brief history of its progress, up to the present time: they will then lay before the Court an account of the expences which have been incurred, and of the general finances of the Company; and they will afterwards enter into a more particular description of the present situation of the settlement, arranging their information under the four following heads; Health, Trade, Cultivation, and Civilization.

IN order to introduce the short history that is proposed, it may be proper to bring again to the recollection of the proprietors some circumstances antecedent even to the formation of the present colony.

In the year 1787, a number of gentlemen subscribed a few thousand pounds, as a fund for assisting some hundreds of destitute blacks, then in London, to settle at Sierra Leone, where they had procured from the native chiefs the cession of a considerable district of land for that purpose: government very liberally seconded these views, by taking upon itself the expence of transporting the blacks thither, and of supplying them with necessaries during the first six or eight months of their residence in Africa.

* It may be proper to observe, that considerable additions have been made to the Report read to the General Court, chiefly in consequence of information obtained from the Governor of Sierra Leone, who arrived in England soon after the General Court was held; and a Map of Sierra Leone and its neighbourhood obtained by his assistance is annexed. The printing of the Report has necessarily been delayed on this account.

A. 2

It

It might naturally be expected that persons of this description crowded together on shipboard, would be very unhealthy, and the event did but too well justify the supposition. The number of them that left England was 460, of whom 84 died during their detention in the channel, or on the passage; and near a hundred more fell victims either to their own intemperance, or to the hardships they were exposed to during the first rainy season. The remainder of this body of men, after having built themselves a town, and improved gradually in their circumstances, were dispersed in the year 1790, on account of their being involved (though not through their own fault) in the consequences of a dispute between the natives and the crew of a British vessel, who had set fire to the town of a neighbouring Chief; they were again united in the year 1791, through the interference of the Sierra Leone Company's Agent, and fixed themselves in Granville Town, which is about two or three miles distant from Free Town, the Company's present chief settlement.

When the Act of Parliament had passed for incorporating the Sierra Leone Company, and a considerable capital appeared likely to be raised for carrying on the undertaking, the Directors had an opportunity of rendering, as they conceived, a very important service to the colony, by the acquisition of an additional number of free black colonists, acquainted with the English language, and accustomed to labor in hot climates. A delegate from a body of Nova Scotia blacks, supposed to amount to a few hundred, was then in England, who represented that the persons who sent him hither had migrated to Nova Scotia at the end of the American war, having received from government certain promises of lots of land, which had never been strictly fulfilled; that both the soil and the climate of Nova Scotia, as well as many other circumstances in their situation, were complained of by them, and that many of them were desirous of

of becoming colonists at the settlement which they understood was likely to be made at Sierra Leone.

The Directors concurred with the Delegate in applying to his Majesty's Ministers for a passage for them at the expence of government, and having obtained a favourable answer to their application, they immediately availed themselves of the services of Lieut. Clarkson, who very handsomely offered to go to Nova Scotia, in order to make the necessary proposals, and to superintend the collecting and bringing over of such free blacks to Sierra Leone, as might be willing to migrate. All the particulars of the terms on which the Company engaged to receive them into the colony were contained in a printed declaration, of which the following is a copy :

" The Sierra Leone Company, willing to receive into
 " their colony such free blacks as are able to produce to
 " their agents Lieutenant Clarkson, of his Majesty's
 " navy, and Mr. Lawrence Hartshorn, of Halifax, or
 " either of them, satisfactory testimonials of their character, (more particularly as to honesty, sobriety, and
 " industry) think it proper to notify, in an explicit
 " manner, upon what terms they will receive at Sierra
 " Leone those who bring with them written certificates
 " of approbation from either of the said agents, which
 " certificate they are hereby respectively authorised to
 " grant or withhold at discretion.

" It is therefore declared by the Company, that every
 " free black, upon producing such a certificate, shall
 " have a grant of not less than twenty acres of land for
 " himself, ten for his wife, and five for every child,
 " upon such terms, and subject to such charges and
 " obligations, with a view to the general prosperity of
 " the Company, as shall hereafter be settled by the
 " Company, in respect to the grants of land to be made
 " by them to all settlers, whether black or white.

" That for all stores and provisions, &c. supplied from
 " the Company's warehouses, the Company shall receive
 " an

“ an equitable compensation, according to fixed rules,
 “ extending to blacks and whites indiscriminately.

“ That the civil, military, personal, and commercial
 “ right and duties of blacks and whites shall be the same,
 “ and secured in the same manner.

“ And for the full assurance of personal protection from
 “ slavery to all such black settlers, the Company have
 “ subjoined a clause contained in the Act of Parliament,
 “ whereby they are incorporated, viz.

“ Provided also, and be it further enacted, that it

“ shall not be lawful for the said Company, either

“ directly or indirectly, by itself or themselves,

“ or by the agents or servants of the said Com-

“ pany, or otherwise, howsoever, to deal or traffick

“ in the buying or selling of slaves, or in any

“ manner whatever to have, hold, appropriate or

“ employ any person or persons in a state of

“ slavery in the service of the said Company.”

“ Given under our hands, London, the second day

“ of August, 1791.

“ *Henry Thornton, Chairman*

“ *Philip Sansom, D. Chairman*

“ *Charles Middleton*

“ *William Wilberforce*

“ *Granville Sharp*

“ *John Kingston*

“ *Samuel Parker*

“ *Joseph Hardcastle*

“ *Thomas Clarkson*

“ *Vickeris Taylor*

“ *William Sanford*

“ *Thomas Eldred*

“ *George Wolff*

“ N. B. For the convenience of those who are pos-
 “ sessed of property which they cannot dispose of before
 “ their departure, the Company will authorise an agent,
 “ who, on receiving from any proprietor a sufficient
 “ power for that purpose, shall sell the same for his
 “ benefit, and remit the purchase money, through the
 “ hands of the Company, to such proprietor at Sierra
 “ Leone.”

The

The number of Nova Scotians who were willing to embark for Sierra Leone, proved, to the great surprise of the Directors, to be no less than 1196. The accession of so large a body of people could not fail to produce many important consequences, and to give, in some measure, a new character to the whole undertaking.

The Directors turned their attention, in the first place, to the supply of the immediate wants of these numerous colonists; and they, at the same time, brought forward a plan for the enlargement of the Company's capital, which was raised to the sum of £.235,280, a considerable portion of it having been subscribed after the intelligence from Nova Scotia was received.

The first vessel sent out by the Company from England, reached Sierra Leone in February 1792, and she was soon followed by two other vessels from hence, one of them carrying a considerable number of passengers. There went out in all, by these ships, rather more than 100 white persons, of whom about 40 were Company's servants, or artificers, at a yearly salary; 10 were settlers; 16 were soldiers; and between 30 and 40 were women and children.

In the succeeding month the Nova Scotia fleet arrived, consisting of 16 vessels, from which there were landed 1131 blacks, many of them labouring under the effects of a fever first contracted in Halifax, of which 65 had died during the passage. Mr. Clarkson, whose humanity had led him to embark on board the hospital ship, had also narrowly escaped with his life, from a violent attack of the same disorder; he was extremely weak and ill when he landed at Sierra Leone, and he recovered very slowly.

After two or three weeks delay, arising from a palaver (or council) of the natives which however ended favourably

ably for the Company, the scite on which the first body of blacks sent from hence had originally settled was pitched upon as the most proper spot for the intended settlement. The land on which the town was to stand was cleared in a few weeks more by the united labor of the Nova Scotians, and the several streets having been first marked out by the surveyor, they then began to erect each for himself a small temporary hut, using the common materials of the country, except that the flooring was furnished in some cases by deals from hence. The colonists proceeded with the utmost eagerness in this work, for they feared lest they should be overtaken by the rains, which might be expected to commence in less than two months from the time of their beginning to build. The town was named FREETOWN, in consequence of an instruction sent out to this purpose.

The Directors, aware of the danger to which it was possible that many of the settlers might be exposed through the want of sufficient shelter during the first rainy season, thought it a point of duty to purchase and send out the *York*, a ship of 850 tons, fitted up with a view to their accommodation, which they loaded with various stores, as well as frames of houses and materials for building; they considered that, besides carrying out a large cargo, she might serve as a receptacle for those whose houses were unfinished, or as an hospital for the sick, and might afterwards be converted into a storehouse for the Company. She arrived indeed too late to be of any advantage to the colony during the chief part of the sickly season, having been driven back by a storm after leaving England: she proved however of very considerable use afterwards, both as a storehouse and floating factory, as well as in facilitating the loading and unloading of other vessels; and she was also, for some time, the place of residence for many servants of the Company.

The precautions taken by the Directors, and the early as well as liberal supply of necessaries sent out by them, unhappily

unhappily were not effectual in preventing a considerable mortality during the first rainy season. The rains began about the third week in May ; many settlers houses were not completed, the Company's storehouse was but imperfectly built, and their servants, especially those of the lower order, were accommodated extremely ill : the soldiers also were liable, from various causes, to be much exposed, and the few settlers who went from England, were least of all prepared to meet the impending difficulties of a rainy season. Perhaps the high degree of health which almost universally prevailed at the period antecedent to the rains, by creating too much confidence in the goodness of the climate, especially among the Europeans, might occasion some slackness in making the necessary preparations.

It is obvious from this general view of the slow progress of the colony, that no attempt could as yet have been made to survey and mark out the promised lots of land, the building of a temporary town having hitherto engrossed nearly the whole attention both of the Nova Scotians and of the Company's servants ; nor had any steps worthy of being mentioned been as yet taken with a view to commerce, though, through the mistaken advice of the Company's commercial agent, some goods for trade had been sent out by the very first ships.

The Directors think they ought not to conceal from the Proprietors, that a considerable degree of misunderstanding had prevailed, antecedent to this period, between the Governor and the Council, and that to their inefficiency during the first three or four most important months, a part at least of the subsequent calamity is evidently to be traced.

Eight of the principal servants had been nominated to be members of the council, and all the inferior officers had been enjoined to pay the same obedience to their orders which they owed to the Court of Directors themselves. The office of Governor having become vacant

B

at

at the time when the first ship failed, Mr. Clarkson, who had given great satisfaction by his conduct in Nova Scotia, was requested to fill the situation till a successor should be appointed, and he had the casting vote in council.

The Directors, alarmed by the evident want of order and energy betrayed even by the first accounts, adopted the temporary expedient of throwing the whole responsibility on Mr. Clarkson, giving him permission at the same time to assume the whole power. Whether the Directors erred in dividing the authority among so many as eight persons, or whether the blame belonged more properly to the Governor and Council, it is not perhaps material now to canvas. The Directors acquit the body of acting counsellors of all wilful misconduct, with the exception indeed of one person detained in their employ, but not originally appointed by them, whose knowledge of the natives and of the country made him appear a person of importance at the outset of the undertaking, but whose habits of intoxication, idleness, and irregularity, as well as want of accuracy in his information, are necessary to be mentioned as one chief cause of the first difficulties of the colony, and of the first commercial disappointments of the company. It is partly to be ascribed to the extraordinary neglect of this person (whom it was the duty of the Governor and Council to direct and control) that the colony was not supplied with any fresh provisions before the sickly season arrived. The Company's ships were not employed for this purpose as was directed to be done, and the original body of instructions to the Governor and Council, drawn up by the Court of Directors and read to the Proprietors, received little or no consideration till long after this period. Confusion in the accounts, in the stores, in the government, in the information sent home, and in the operations of every kind prevailed; and this confusion not only tended to aggravate in many ways the distress of the sickly season, but it ought, perhaps,

haps, to be stated as one principal occasion of the extraordinary mortality.

The Directors by no means make these observations with any personal views, but they think it their duty, when they are stating the material events that have happened, to declare also their own impartial opinion of the causes which have led to them: and as all the distresses and difficulties of the colony were during the first rainy season at their height, they think it proper to be very particular in their description both of the antecedent state of things, and of this calamitous period itself. The difference, and indeed the contrast, that has been experienced between the first and second rainy seasons, enables them to do this without fear either of greatly dispiriting the proprietors or discrediting the undertaking.

The sickness was the most severe and alarming at the beginning of the rains: about 800 blacks were supposed to be laid up at one time, and very few passed through the whole of this trying season without some indisposition. The disorder, which was the fever common to hot climates, while it affected in different degrees the blacks and whites almost indiscriminately, proved much the most fatal to the Europeans, and especially to those living on shore, among whom the mortality was at one time such as to excite reasonable apprehensions concerning the practicability of the whole undertaking in the minds of any persons not well acquainted with the peculiar circumstances of the case.

In the height of the sickness, all the medical persons, with but one exception, were laid up, so that a few of the chief servants only could be properly attended. The storekeepers living in a damp storehouse, were some of the first victims; increasing difficulty and confusion in the delivery of the stores was the consequence; a retail shop had not yet been set up, nor had a money medium been established: the doors of the storehouse were continually

crowded, but neither food nor physic, nor the other necessities for the sick, though supplied by the Directors in sufficient quantities, were properly distributed; the settlers huts, which were very small, were also many of them damp, and a few were as yet unfinished: a great depression of spirits at the same time generally prevailed, which produced a total helplessness in the case of one or two families from England, and this was one chief aggravation of the disorder.

The Directors will not here anticipate all the more particular information which they will have to give on the head of the colony's health, since it will be found in its place in a subsequent part of this report: they will at present only mention that almost one half of the whites living on shore were carried off during this dreadful season, and nearly one tenth of the Nova Scotians.

The colony was just emerging from that state of distress into which it had been thrown, when a new event of a perplexing kind called for the attention of the government: a ship arrived from the Isle of Bulam, having on board a great number of passengers, many of them extremely sick, who desired to be received into the colony. The Directors of the Sierra Leone Company had previously declined accepting proposals to go out as colonists made to them in England by many of the same persons who went to Bulam, for they had conceived the first success of their colony materially to depend on the exclusion of all Europeans, those alone excepted who being in the regular pay of the Company were entirely subject to them; they were afraid that even a few men from hence of an improper cast, in the situation of independent settlers, might materially prejudice or endanger the undertaking; that they might corrupt the morals of the colony, refuse due obedience to government, as well as excite a spirit of general discontent; and if for any of these causes they should

should be excluded from the settlement, that they might then only be driven, especially if they had left debts in England, to seek a precarious livelihood by various improper means among the neighbouring natives, perhaps eventually turning Slave Traders.

The Directors had been determined by these considerations to forbid for the present, with a very few exceptions, the admission of Europeans into the colony; they had also deemed it necessary to enquire very strictly, both into the characters and circumstances of those who went out in their service, and they had made it a rule to let no man go to Sierra Leone, who left debts in England undischarged; a rule of great use and importance, the principle of which must be given up if the Bulam adventurers, who were a body of men unknown to the Sierra Leone Company, should be received there. The Directors had taken the precaution of informing the Governor and Council very fully of their sentiments on the whole of this important subject; and they had directed that every friendly assistance should be rendered to the Bulam colony; but in case it should happen that they should leave Bulam and come to Sierra Leone, that they were not to be allowed permanently to settle there. The Sierra Leone government, in conformity with these instructions, declined receiving the passengers from Bulam as residents into the colony; but after supplying the sick with a few necessaries, who were accommodated for a short time on shore, they furnished them with a vessel to assist in bringing them back to England, as their own ship, the *Calypto*, was exceedingly crowded.

The Directors have thought it proper to state thus fully and explicitly both the orders sent out and the motives which operated with them on the occasion that has been just spoken of: they were by no means actuated by narrow views of monopoly and jealousy of other traders; nor shall they ever suffer themselves, as they trust, to be governed by any such principles; and they are persuaded also, that they shall only second the views of the Proprietors

prietors by giving encouragement and assistance to any prudent and well regulated schemes of settlement on the coast of Africa, so far as it can be done without too much expence to themselves, and without committing to any fresh hazard the interests of their own colony.

The chief object that engaged the attention of the government of Sierra Leone after the sickness abated, was the distribution of the lots of land; a work much more arduous than had been expected. It was found impracticable indeed to give at once to each individual his lot of twenty acres, those lands of the Company which are either contiguous to the water side, or within a reasonable distance from Freetown, not being sufficient for the purpose. Even the labor of cutting the necessary paths, and of measuring so great a tract of country, would have been too great to be easily accomplished in a single season. The Nova Scotians were made so sensible of this, that they were willing to accept of four acre lots for the present, of which however they now became exceedingly eager to have immediate possession.

Both the Directors and the Sierra Leone Government were not less earnest than they to have this important work effected; for they were bound by the spirit of the promises made in Nova Scotia to lose no time in distributing the land, they were urged also by the continual importunities of the colonists, and they were at the same time influenced by pecuniary considerations to attempt the most speedy accomplishment of the business; since each colonist either continued to draw from the public stores a gratuitous allowance of provisions, until his lot of ground was given him, or else was employed in working under the Company, when perhaps there was not much occasion for his services.

The orders sent out by the Directors on the subject of provisions, extended only to an allowance for a term that was specified, and applied equally to the Nova Scotians,

to

to the Company's servants, and to the few colonists from hence. The government were instructed to give to all these universally three months full allowance, equal to the common army allowance, and three months half allowance; but they, conceiving that the motives which suggested the giving of this gratuity, as well as the equity and even the necessity of the case called for some extension of it, thought proper to continue giving it to all those colonists who were kept out of possession of their four acre lots of land, and who were not engaged in the Company's employ. The Directors, though sensible of the great charge to which they were subjecting the Company, on taking all circumstances into their consideration, could not refuse their acquiescence in these measures of the government.

The importance of proceeding with as little delay as possible in the distribution of the lands was so strongly felt in the colony, that the Company's Surveyor of buildings (who took on him the duty of the Surveyor of lands, the latter having returned on account of ill health to England) attempted with the greatest spirit to begin his operations, together with a party of Nova Scotians, even before the rains were over; but he was repeatedly stopped by sickness. Nearly the whole succeeding dry season was consumed before the complete survey and distribution of the four acre lots were finished, though very great and constant exertions were made, and a large party of men were employed in the work.

The Directors feel much regret at having to mention to the Proprietors, that the land adjoining to the settlement has proved by no means so good as every account received before the institution of the Company had led them to expect. The description given of it in the work of Lieutenant Matthews, to which they had in some measure trusted, is far more favourable than further observation of that particular part of the country would have justified. The Directors state this to be a disappointment of the most serious kind, to which may be ascribed many
of

of the difficulties, and a great part of the unexpected charges that have attended the establishment of the colony. The scite of Freetown is unquestionably the best that can be found, in respect to the salubrity of the air, the goodness of the water, and the convenience of the landing-place; it can hardly fail therefore to continue the chief place of trade, though other parts at a moderate distance, particularly those on the opposite side of the river, will be found the most favourable to cultivation. Considerable pains and expence have been bestowed on the improvement of the landing-place; several other public works of the first importance, such as the erecting of a church, hospital, warehouses, and other buildings (of which the frames were sent from hence) the fencing and cultivating of a garden of experiment, and the execution of some measures for the defence of the colony, have also constantly occupied a considerable number of the Nova Scotia blacks, and have caused a very large expence. The Directors have the satisfaction of observing, that no fort has been thought necessary.

As the second dry season advanced, the colony appears to have been improving in all respects. An alteration was made in the mode of government, a new council of three persons having been determined on by the Court of Directors instead of a council of eight, and two gentlemen of considerable experience, the one used to a new colony, the other to a tropical climate, were the counsellors sent out.

Regular minutes of council were kept from this period, and also a journal of every material transaction in the colony, copies of which were sent to England from time to time. Periodical reports of the progress of each principal servant of the Company, in his particular department, were also made to the government, and transmitted, together with their remarks thereon, to the Directors; an indent was sent home of all the European articles likely

likely to be consumed annually by the colonists; a more correct mode of corresponding was entered upon; and the original instructions of the Court, as well as various parts of their subsequent letters, were now, for the first time, fully answered.

At the same era when this improvement took place in some respect to the intelligence sent to England, the internal order of the colony appears to have advanced materially. New plans were formed for the maintenance of the police and the administration of justice; more general harmony began to prevail also among the Company's servants; some pains were taken to bring up and settle properly the Company's accounts which had fallen into great confusion, and more regularity of every kind was introduced; at the same time the public works gradually advanced, a plan was formed for rebuilding the town on a more extensive scale; and the natives (who continued perfectly friendly and often flocked to the settlement) appeared to view the improving state of Sierra Leone with increasing satisfaction.

The breaking out of the war indeed at this time damped the hopes, and in some measure interrupted the progress, of the rising colony; the embargo laid on shipping in England at the beginning of it detained some of the Company's vessels at a very inconvenient period; the prohibition to send out provisions, except in ships armed as well as sailing with convoy, proved also highly detrimental to the settlement; great murmurs were excited by the temporary want of flour, which was the consequence, and the dread of not being able to get from the neighbourhood a sufficient quantity of rice (the substitute for bread to which the Directors trusted) occasioned very serious uneasiness to the government: the additional price that was laid on the Company's goods in consequence of the war aggravated the discontent of the colonists; and a part of the proposed plan for rebuilding the

C

town

town was about this time vehemently objected to by the Nova Scotians, they refusing to admit of a reservation of ground near the shore, which the Government thought proper to make for the sake of public convenience: this last dispute was settled, after some degree of concession on the part of the company. The secret cause however, to which the Directors have been informed that much of the dissatisfaction prevailing at this period may be traced, was the unbecoming conduct of one of the Company's servants, who, on Mr. Clarkson's leaving the colony, took occasion to prejudice a considerable party of labourers working under him against the succeeding government: this body of men made an attempt to raise the price of labour in the colony, which was already very high, by combining to leave their work; but not finding the government inclined to yield in any measure to their wishes, they returned after a week's interval to their employments, and the Company's servant who was supposed to have sown the seeds of this dissention, and who had also manifested the greatest disrespect towards the government, having come to England, was dismissed from the service.

For the sake of satisfying the minds of the colonists and securing the peace of the settlement, it was agreed that two delegates, to be chosen by the whole body of Nova Scotians, should be sent to England to lay their complaints before the Court of Directors. This measure appears to have immediately produced the good effect expected from it, and the colony, having suffered no fresh interruption of its tranquillity since the departure of the delegates, has gone on improving in every respect.

Many circumstances happened during the course of this second season, which clearly demonstrated the practicability of introducing cultivation, trade, and civilization into Africa, although the prevalence of the Slave Trade, and the counteracting influence of the persons engaged in
it

it almost every where impeded, more or less, the views of the Company.

One of the Members of Council, accompanied by another servant of the Company, made a voyage to the Island of Bananas, the Camarancas River, and the Plain-tain Island, all lying to the south of Sierra Leone, conversed with some of the Chiefs, and happily removed in a great measure the prejudices which they had imbibed against the Company, whose designs had been represented to them as directly hostile to their interest. As the information gained, during this voyage, may be detailed more properly under some of the heads to be hereafter treated of than in the present narrative, no more than the brief mention of this expedition seems in this place necessary.

The advancing state of a regular plantation of the Company, worked by native labourers, on the side of the river opposite to Freetown, is another subject necessary to be noticed here, in order to give a just idea of the progress of the Colony; but this also, as well as the benefits derived from the labours of the Company's botanist, will be more particularly spoken of under the head of Cultivation.

The Directors are sorry to mention, that the exertions of their mineralogist, who was promising to himself great success in his researches, were suddenly terminated by an unhappy accident which brought on his death. His impatience to pursue the objects for the sake of which he went out, led him, contrary to the opinion of the Governor and Council, to attempt an incursion into the interior country before the rains were over: he was furnished with goods to the amount of £ 200 or £ 300, with which he proposed to trade as well as to purchase necessaries during his journey, and he was attended when he set off by one or two free blacks. It appears that he was after a short time plundered of his goods in a part

of the country where some danger of this sort might have been apprehended. When he got back to Sierra Leone, he was too weak and exhausted by a fever which he had contracted during his expedition to give any distinct account of his misfortunes, or of the hardships he had suffered on his return, and he died a few days after.

A number of other circumstances very interesting to the colony and to the feelings of the Directors have happened from time to time, which, if they were all detailed, would extend this report to a very considerable length: the recital of them would tend to shew the variety of unexpected difficulties, accidents, and dangers to which a new colony is subject, and more fully to explain the causes of that very large expenditure which the Directors will have to state: it would also serve to exhibit the growing strength of the colony, and to prove that it has now become much more able to surmount any common accident than it had been during its earlier infancy.

One event not yet noticed deserves to be particularized; that of the arrival at Sierra Leone of the late King Naimbanna's son, who had come to England for education, and his death within two days after. His character and improvement in learning will make an interesting article, when the particular point of the civilization of Africa is considered. His father, who was king or chief of Sierra Leone, died a few months after the institution of the colony, to which he shewed himself on all occasions the firmest friend, and the news of his decease occasioned his son's return. It is not at all probable, that if the son had lived he would have been elected King by the chiefs with whom the choice lies; for they seem disposed in this instance, as has been the custom in other cases, to prefer some person of a more advanced age to all the young relations of the deceased. But though the Directors had no expectation that the son would succeed to the situation of his father, yet there were

were circumstances which led them to hope that he would not fail to render most important services to the Company on his return to his native country; and they therefore wish to pay to his memory the just tribute of observing, that they consider the death of so sincere a friend to the Sierra Leone Company, and of so enlightened an African, as one of the calamities with which they have been visited, and as one of the instances in which Providence has been pleased to disappoint the immediate hopes and expectations of the infant colony. A suspicion arose amongst his countrymen, in consequence of the groundless suggestion of a black, that he had been poisoned by a servant of the Company on ship board, and a long palaver was held upon the subject, by which, though it ended favourably, some alarm was excited in the settlement, and some very unreasonable expences, through the necessity of entertaining a great concourse of natives, were incurred.

The Directors in giving this historical account of the colony, which they have now brought down to the beginning of the second rainy season, have not spoken of the Trade of the Company, that being a subject which will be better treated of by itself. It must be obvious, from the view of things which has been given, that the establishment of the colony, involving as it has done the happiness of above a thousand persons, and implicating also in a great measure the future commercial interests of the Company, has hitherto been the chief object. Considerable exertions however were made during the second dry season in the way of trade, the Governor and Council having followed up the orders sent out on this subject with great spirit.

But here the Directors have to mention another calamity very lately announced to them, which is likely to produce some degree of inconvenience to the colony, as well as interruption to the trade; but which is chiefly to be lamented on account of the pecuniary loss attending it, namely,

namely, the destruction of the Company's store-ship the York, with a considerable quantity of goods in her, by fire. These consisted partly of the cargo of the ship Harpy, which had lately arrived from England, and partly of African produce valued at about £4000, which had been collected by the Company's small vessels up and down the coast, and was on the point of being sent to England. The fire is stated to have happened in the day time, but to have spread nevertheless with great rapidity, having caught the awning over the deck : some attempts were made to induce both the natives and settlers to assist in extinguishing it, but they all refused to approach the vessel, conceiving that a large quantity of gunpowder was on board, nor would they credit any assurances to the contrary. The whole loss sustained by the Company on this occasion is calculated by the Governor and Council at above £.15,000. No insurance had been made either on the vessel or the goods in her, which indeed it would not have been very practicable to effect to any considerable extent under all the circumstances of the case. The same vessel which brought home the account of the fire, brought also the first information both of the collection of this African produce and of the arrival at Sierra Leone of the goods which were burnt.

The Directors have the satisfaction of observing to the Court that the same dispatches (bearing date the 26th of December 1793) which convey this unhappy intelligence, bring also very favourable accounts of the colony, particularly in respect to healthiness, up to the end of the second rainy season. In the period corresponding to that which had carried off in the preceding year one tenth of the blacks and nearly one half of the whites no particular mortality had happened, and yet the last season is said to have been more unfavourable than usual, the rains having been heavy and the mortality in the neighbouring factories

factories uncommonly great. It is observable also that the residents on shore are found now to have their health much better than those on ship-board, the experience of the second year being in this respect the reverse of the experience of the first : even the mortality on ship-board, however, appears in the second year to have decreased. On the whole therefore the Directors trust, that since the colony has stood its ground even during the worst part of a very unhealthy year, it may now fairly be considered as in a state of progressive improvement.

Having thus brought the history of the settlement down to the period of Christmas 1793, the Directors have only to state in the next place some circumstances which have taken place in England, before they proceed to give an account of the sums which have been expended and of the present state of the Company's capital.

It has been already mentioned that two delegates, chosen by the body of Nova Scotians, were permitted by the Governor and Council to go to England, in order to lay the various complaints of their constituents before the Court of Directors. They presented a petition purporting to be the sense of the whole body, couched in strong terms, which however the Directors have some reason to think were not thoroughly approved by a great part of the Nova Scotians : the petition had never been shewn to the Governor and Council. The points complained of were chiefly, the high price of goods at the Company's store-house ; the inadequate wages paid to them by the Company for their labour ; the nonfulfilment of certain promises said to have been made to them by Mr. Clarkson ; and a variety of trifling instances of supposed misconduct in the succeeding Governor.

The Court of Directors, after fully considering the petition and hearing the evidence of the delegates thereupon, came to the following resolution, which was communicated to them.

“ Resolved,

“ Resolved,

“ That the Court consider the petition of the Nova Scotians as hasty, and the facts therein mentioned as chiefly founded on mistake and misinformation.

“ That it appears to have been drawn up and agreed to at a time when the unfortunate delay of the Company's ships, through the breaking out of the war, had occasioned some temporary distress and dissatisfaction, which some designing person or persons then in the colony may have contributed to encrease.

“ The Court are of opinion therefore, that through the arrival of the large supplies lately sent from hence, and the continued care and attention of the Governor and Council to the interests of the colony, every material cause of dissatisfaction will have ceased before the arrival of these resolutions at Sierra Leone. As it is undoubtedly the interest of the colonists, so the Directors trust it will also be their general wish, to promote harmony and to discountenance all factious attempts to discredit the government of Sierra Leone, since on their due obedience to government, under the blessing of providence, their happiness, their liberty, and perhaps their very lives depend. It is on this ground that the Directors earnestly exhort the general body of Nova Scotians, both as freemen and as Christians, to discourage all unreasonable discontent, to pay respect and obedience to the government, and if, contrary to the Directors expectations, any actual grievances should exist at the time of receiving this resolution, the Court of Directors recommend it to the Nova Scotians temperately to represent the case to the Governor and Council. But if they should hereafter conceive it to be necessary to prefer their complaints hither, that they will in such case previously acquaint the Governor and Council with the purport of them, in order that the Court may receive their sentiments thereupon,

“ and

“ and may thus have the whole of the subject at once before them.”

The delegates having been made acquainted with the above resolution, a very hasty remonstrance from them was the consequence, in which they betrayed the same kind of vehemence and disrespect to the Court of Directors, which had occasionally been shewn to the government at Sierra Leone. After about two months further detention in England, during which it was thought proper to make them a small allowance for their subsistence, and after some further interviews with the Directors, they set sail, having apparently become perfectly well disposed to the Company.

The Proprietors must probably have been led to reflect in the course of the preceding history, and especially in consequence of the last mentioned circumstances, how important as well as difficult a part of the Directors duty it has been, to give tolerable satisfaction to the Nova Scotians on the one hand, and to avoid every profuse and improper application of the Company's funds on the other. And indeed the Directors have so often had occasion to notice to the Court the trouble and expence which the Nova Scotians have occasioned, that some doubt may probably have been excited concerning the general expediency of the measure of introducing them into the colony. A few further observations seem therefore necessary to be added, in order to leave a just impression both of the advantages and disadvantages which have resulted from the migration of this body of men to Sierra Leone.

It must be admitted that the charge which they have brought on the Company has been extremely great; the grant of provisions which was made on the principle already mentioned may be estimated at about £.20,000; the Company's establishment has in almost every part of it been unavoidably enlarged in proportion to the number

D

of

of colonists; the Company's ships have been necessarily employed in a great measure for their use; and an expence has also been incurred in the distribution of the lands allotted to them: some loss has also been sustained by taking more of them into the Company's employ than were always wanted for the public service, and by allowing them at the same time a rate of wages which, though complained of in several of their memorials to the government, was at least twice as high as that given to the natives, who nevertheless are nearly equal to the Nova Scotians in the article of common labour; though it must be confessed that the natives are totally incapable of some very necessary branches of work, with which the Nova Scotians are tolerably well acquainted.

These are the principal charges to which the Company has been subjected by the accession of this body of colonists: they are charges of which for the most part it was, from the nature of them, impossible to make any just estimate before-hand, and the extent of which, on account of the unexpected number that embarked, as well as the various delays and disappointments that happened at Sierra Leone, was certainly not foreseen. But it should be remembered, that when the Directors invited these settlers to Sierra Leone they acted necessarily on probabilities; they were aware that various circumstances very difficult to be calculated might arise, but a prompt decision on their part was indispensable. They thought it prudent on the whole to make the promises in the declaration that has been read to the Court, and the Nova Scotians have crossed the seas on the faith of having them fulfilled. The Directors however fairly avow, that besides a literal compliance with the stipulations made in Nova Scotia, they consider themselves also to be under a moral obligation not to leave the colonists to experience any extremities which the Company can relieve, until it shall be possible for them to support themselves by their lands or by some other means: and on this ground it is that they have
never

never yet hesitated to send out to the settlement whatsoever goods they had reason to believe were strictly necessary for its consumption ; leaving it to the discretion of the Governor and Council to furnish such articles as they thought fit to the colonists on credit.

If those expectations which the Directors formed, and which they think they had good reason to form at the time when they invited over the Nova Scotians, had been fulfilled, if the land round Freetown had been as fruitful as it was described, and the Nova Scotians had proved as manageable and as industrious as they were represented, and as they appeared for some space of time to be, the charges would then unquestionably have been less, and the advantages on the other hand would have been much greater than they have proved ; nor can any doubt be entertained that the transplanting of this body of men to Sierra Leone would, in that case, have been a measure in a high degree beneficial both to themselves, to the Company, and to Africa.

But even under all the difficulties and disappointments which have arisen, the advantages that have resulted from their migration have been many and important ; though they have been advantages that have accrued rather to Africa and to the colonists themselves, than to the Proprietors.

A more rapid improvement in the healthiness of the settlement, through the more enlarged size of the town, and the more extended cultivation of the soil, a greater facility in inducing valuable men to go out on account of the greater importance of the undertaking, a more considerable extension of the Company's reputation and influence in Africa ; and a quicker progress in civilization, but, above all, a far greater security hereby obtained against any attack that might be dreaded either from the natives or any other enemy—all these are advantages which evidently belong to an undertaking on a larger rather than to one on a smaller scale, and if therefore

there be no danger, lest the funds which may properly be destined to the establishment of the colony should be exhausted before it has arrived at maturity, it can hardly be denied that so powerful a body of colonists must afford a far better prospect of succeeding in the great objects of the institution.

The Directors in proceeding to lay before the Court an account of the expences that have been incurred, and a general state of the Company's finances, have only further to premise, that in discharging their important trust they have endeavoured to practice that species of œconomy which is connected both with sound policy and with substantial justice. They have had a duty to fulfil to three descriptions of persons: to the Proprietors in the first place, with whose money they have been entrusted; to their servants at home and abroad, who ought to be fairly requited according to the nature of their services; and they have also been under that obligation of duty to the colonists which has been already spoken of. To reconcile these different, for they will not call them contending, claims, has been the great object of the Directors,

They will state first the expences incurred in establishing the colony, of which, though the total can hardly fail to be tolerably correct, yet many particulars in consequence of the causes already stated are taken merely from estimate,

EXPENCES

EXPENCES incurred in establishing the COLONY.

Charges antecedent to the incorporation of the Company, consisting chiefly of two small vessels, sent to explore the country with a view to a future settlement	} £.	£.
	1200	
Charges of incorporation	650	
	<hr/>	1850

Charges of home establishment, viz.

Furniture and repairs of the Sierra Leone House	450	
Housekeeper's salary, coals, candles, house rent, and taxes, and other incidental expences for about two years, to Christmas 1793	} 745	
Printing, advertising, postage, books, stationery and counting-house charges for about two years, to ditto	} 850	
Officers and clerks salaries to ditto	1480	
	<hr/>	3525
Expence of educating and clothing natives sent to England, and their passages, about	} . . .	500

Charges of the establishment at Sierra Leone, viz.

Temporary allowance of provisions to all the Company's servants, and expence of the table of the governor, botanist & mineralogist, &c. estimated at	} 3250	
Passage of servants and artificers out and home, estimated at	} 5000	
Their travelling expences and other charges in England	} 380	
Amount of salaries to Sierra Leone servants for about two years, to Christmas 1793	} 7500	
	<hr/>	16130
Carried forward	£	22005

	£.	£.
Brought forward	...	22005

Incidental expences in the colony, viz.

Medicines, surgical instruments, books and stationary, &c.	1630
Equipment of botanist and mineralogist	400
Presents to chiefs, expence of palavers, and various other incidental charges	1500

3530

Expence of the Outfit and Maintenance of such part of the Company's SHIPPING as was employed for the protection, and accommodation of the colony, and in collecting provisions and live stock on the coast, about	17840
--	-------

Expence of Provisions granted to the colonists before they were put into possession of their lands, estimated at	20000
---	-------

Sundry Losses and Gratuities in England, consisting chiefly of sums advanced to the Company's servants, which were not recovered through their dying or retiring from the service, and of gratuities paid according to the terms of the Company's engagement to the near relations of the deceased	1245
---	------

SUPPOSED EXPENCE in ESTABLISHING the COLONY	64620
--	-------

To which is to be added the loss sustained by the burning of the ship York, estimated at	15000
And other losses by robbery, damage through exposure to the climate, and articles that proved unserviceable	3000
	18000

SUPPOSED EXPENCE of ESTABLISHING the COLONY, the LOSS INCLUDED	£. 82620
---	----------

The CAPITAL STOCK of the Company is £.235280

The interest received thereon is 7619

Making together 242899

From which if the above sum of 82620 **be taken,**

There remains £.160279 **to be accounted for, which is done in the following manner :**

DEAD STOCK at SIERRA LEONE, which though stated as part of the remaining effects of the Company, is nevertheless not to be considered as convertible into money, nor as bearing a value by any means equal to the sum which it has cost, consisting of buildings, lands, and fortifications, &c. at Sierra Leone.

Buildings belonging to the Company, viz.

Cost at Sierra Leone of a church, warehouse, range of shops, two hospitals, two dwelling-houses, and four canvas houses, sent from England, about	£.	£.
	3930	
Cost at Sierra Leone of various materials for finishing the buildings belonging to the Company, viz. bricks, tiles, lime, scantling, and deals, about	4500	
Cost of putting together the buildings sent out, and of the erection of other buildings for the use of the Company's servants, about	3300	
Expended in improving the landing place, making a wharf, roads, and sundry public works, about	3000	
A large crane, fire engines, &c.	705	
Furniture for the use of the governor, physician, and chaplain	500	
		<u>15935</u>

Lands, viz.

Expended in purchase of lands at Sierra Leone, and in cultivation on the Company's account	1750	
In the allotment of lands to the Nova Scotians, on which a rent is reserved to the Company, about	2500	
		<u>4250</u>

Articles for the defence of the colony, viz.

Expended in arms, ammunition, and other articles	2500	
In labor and construction of works of defence about	2000	
		<u>4500</u>

Total Dead Stock - - - £. 24685

Capital in Trade, viz.

African produce in England, estimated at	- 1000	
Cargoes of three vessels now on their passage out	£. 16900	
	6500	
Deduct for goods not paid for	10400	
Carried forward	£ 7500	<u>24685</u>

	Brought forward	£.	£.
	-	7500	24685
Goods at Sierra Leone, or on board the Com- pany's vessels on the coast	- - - }	7900	
Value of dollars in the colony, about	- - -	1000	
Debts due from the colonists to the Company, much the greater part of which is expected to be recovered, about	- - - }	2000	
Present estimated value of the Company's shipping	- - - }	9000	
Total capital now invested in trade	- - - -	£.27400	

Property belonging to the Company placed
at interest, &c. or invested in public se-
curities, viz.

	£.	s.	d.	£.	s.	d.	£.
Placed at interest in the hands of the Royal Bank of Scot- land	39000	0	0				
At Messrs. Barnett and Co's. the bankers, &c.	151	10	9				
				39151	10	9	
Invested in 4 per cent consoli- dated Bank Annuities	15140	0	0				
In India bills and bonds	23168	12	8				
In Navy and victualling bills	30733	16	7				
				69042	9	3	
Total property at interest & in public securities							108194
TOTAL REMAINING EFFECTS of the COM- PANY, the DEAD STOCK at SIERRA LEONE included							£. 160279

THE

THE Directors have thus stated, as correctly as they are able, the whole expenditure that has taken place, and the present situation of the funds of the Company; but they cannot dismiss this subject without observing, that they consider the expences of which they have been giving the account as extremely great, and as very far exceeding every idea which the Proprietors can be supposed originally to have formed of their probable extent. The extraordinary magnitude of them has been owing to a variety of unforeseen circumstances, which though already touched upon in the preceding narrative, the Directors will shortly recapitulate. They appear principally to be the following:

First, the inefficiency of the original body of counsellors, which gave occasion to great irregularity in the outset of the colony; and it is to be feared also, to much prodigality and waste.

Secondly, the sickness and mortality of the first rainy season, which not only suspended for a time almost all the industry of the colony, but likewise tended to aggravate, in various ways, several chief heads of expence.

Thirdly, the unproductiveness of the land adjoining the town, which by diminishing the means of present support to the colonists, has necessarily thrown an increased weight of expence upon the Company.

Fourthly, the burning of the York, a misfortune of the first magnitude, if considered in a pecuniary light.

Fifthly: one further circumstance remains to be mentioned, which, whether it be contemplated in a pecuniary view or in any other, must be classed among the chief misfortunes which have befallen the infant colony; namely, the breaking out of the war; an event, which besides putting the Company to the expence of furnishing additional protection to the settlement, has raised the cost of the European articles carried thither to a considerable degree; which has therefore increased the expence of living at Sierra Leone, has tended to prevent the decrease that

E

might

might have been looked for in the price of labour, and has thus enhanced the charge of prosecuting those public works in which the Company at a more early period thought proper to engage. The Directors might also notice a number of other disadvantages to which the Company has been subjected by the war, such as the long detention which it has occasioned to some of their vessels, and the difficulty and expence of procuring and maintaining sailors: the uncertainty which the war has caused in the transmission of intelligence may also be stated both as a pecuniary disadvantage and a very material inconvenience.

Having thus enumerated the principal unforeseen causes whereby the charges of establishing the colony have been aggravated, the Directors wish to notice two particular heads of expence in the preceding account, which have exceeded their expectation very considerably indeed: they allude to the charge of £.20,000 for provisions, and that of £.17,840 for maintenance of such part of the Company's shipping as has been applied to the protection and use of the colony.

The Directors have the satisfaction of observing, that of these two chief heads of charge, the former has now entirely, and the latter has very nearly, ceased; and they wish to inform the General Court that they are using their best endeavours to put a period in like manner to all expences, except those which either fall under the head of trade, and cultivation on the Company's own account, or belong to the annual establishment: they trust indeed that the reduction of expences which they have been aiming at is now nearly effected, and that while the chief difficulties of the colony are subsiding on the one hand, the Company's burthen in supporting it is ceasing also on the other.

On the whole, when the Directors review what is past, they

they are ready to own that they see some things, which if possessed of more experience, they might have conducted in a more frugal or advantageous manner; they however perceive many of the untoward circumstances which have arisen to have been such as human foresight could not have anticipated, nor human wisdom have controlled; they can also look back upon many escapes and deliverances which the colony has experienced, not through any care or management of those whom the Proprietors have appointed to superintend it, but through that help of Providence alone which has hitherto protected it. —When they look forward, they are led from their own past experience to expect some further difficulties and dangers not now possible to be distinctly spoken of or provided against; and they are aware also that the beginning of colonization has been in general arduous, hazardous, and expensive; far more so than the minds of those who first engaged in such undertakings have been disposed to believe. The Directors therefore by no means allow themselves to indulge any expectations of rapid and uninterrupted success, yet they are induced by the gradual advances towards maturity which the colony has already made in the midst of many difficulties, to entertain an encreasing hope of its establishment and future prosperity; and they feel for their own part very sufficient encouragement steadily and cheerfully to persevere; they are conscious however, that after all the attention due to such an undertaking has been given to it, they must leave the event to the Supreme disposal of Him who can either disappoint utterly, if he pleases, the most favourite schemes of men, can obstruct and suspend for a while their accomplishment, or can crown them, if he sees fit, with the most signal and unexpected success.

They will proceed now to speak of the several heads of which they gave notice that they should treat particularly in the introduction to this report.

E 2

HEALTH.

H E A L T H.

THE Directors have already mentioned the causes to which they are persuaded that the mortality in the first rainy season at Sierra Leone ought to be ascribed; but their observations on this subject will be very much illustrated and confirmed by the statement of some particulars respecting it.

The upper servants of the Company who went out in the first year were twenty-six in number; these consisted of eight counsellors, a chaplain, several medical persons, a secretary, accountant, and some others, who were all well accommodated: no more than four of this class have died, and of these four deaths only two can properly be charged to the climate.

Of lower servants, such as clerks in the store-house, overseers, a gardener, baker, and several artificers, there went out fifty-nine persons, their families being included, of whom no less than twenty-nine died; many of these were often exposed to the rains, and several of them were intemperate; they were also in general uncomfortably lodged, and in consequence of the sickness prevailing among the surgeons they could have but a small share of the medical attendance.

Of settlers there went out, including their families, eighteen, of whom no less than thirteen died; some of these were much addicted to liquor, and their situation was in every respect worse than that of the last-mentioned class.

Of soldiers there went out sixteen, who were almost universally intemperate: when it is also considered how they must have been circumstanced in other respects, it cannot excite much surprise that so many as eleven of these should have died.

In

In all there went out in the first year one hundred and nineteen white persons, of whom fifty-seven died.

In the second year, all the soldiers and settlers, as well as the families of the lower whites, having either died or returned to England, the whites resident in the colony were reduced to about forty, of whom only four or five have died.

The Directors do not include in this account any deaths among the officers and crews of the Company's ships, because as they were not always stationed at Sierra Leone, the question of the healthiness or unhealthiness of the colony is not much affected by the degree of mortality among them; nor has any complete return on this subject as yet reached England. The Directors are led to judge however from the information that has been received from the greater part of their ships, that between twenty and thirty white sailors may have died on board of all their vessels in the space of two years: the whole number of sailors in their service has seldom exceeded one hundred and forty, or one hundred and fifty, and the mortality may perhaps therefore be fairly computed at about seven or eight per cent per annum.*

The mortality among the Nova Scotians has been as follows. The number of these that landed in the year 1792 was eleven hundred and thirty-one, many of them being very ill through the remains of a fever which appears to have been fatal to a few of their original body in Nova Scotia, and to have carried off sixty-five of them during the passage: of these eleven hundred and

* It appears from the evidence of the substance of the muster rolls from Liverpool and Bristol, given in to his Majesty's privy counsel, and inserted in their lordship's printed report, that the mortality among the sailors during one voyage in the Slave Trade, was about twenty-one per cent, eight hundred and fifty-eight sailors having died out of four thousand and eighty, who formed the crews of one hundred and twelve ships.

thirty-

thirty-one persons thus landed, forty died within a few weeks after they reached Sierra Leone, evidently in consequence of the same fever : the whole body then became extremely healthy, but when the rainy season was set in, an almost universal sickness prevailed, of which ninety-eight Nova Scotians died, which was nearly one-tenth of their whole number.

In the second rainy season, although some return of sickness has been experienced, yet the deaths among the Nova Scotians have been very few indeed. The account which the Directors have received does not extend to the whole year, but it appears that not more than five of them have died during three of the most unhealthy months.

The following is an extract from a report of the Company's physician, written in the most unfavourable period of the last rainy season, being dated the 14th of October, 1793.

“ Although the degree of sickness since the com-
 “ mencement of the present year has been upon the whole
 “ comparatively small and the loss sustained by deaths
 “ trifling, yet those months which have elapsed since the
 “ beginning of the rains have proved more sickly than
 “ all the preceding. The Nova Scotians have ex-
 “ perience during the rains a considerable share of sick-
 “ ness, but in general the complaints were trifling. They
 “ appear now to be so well accustomed to the climate
 “ that there is little reason to apprehend any great mor-
 “ tality among them. There are but few who still suffer
 “ from the effects of last year's sickness, or whose health
 “ is precarious. Few places perhaps in England of the
 “ same size can shew a greater number of fine healthy
 “ looking children than are daily to be seen in our
 “ schools; the heat of the climate appears to have little
 “ effect upon them.—During this period fevers have
 “ been pretty frequent among the whites : I have every
 “ reason to hope the sick list is on the decrease, and I
 “ flatter myself they will all be restored to health. One
 “ very

“ very unfavourable circumstance has attended our sick
 “ this year, the want of flour: it being seriously felt by
 “ those in health, much more so by the sick.”

The subsequent dispatches of the 26th December give a much more favourable account of the health of the colony at that time, and mention the whole year's mortality to have been as already stated to the Court.

The Directors think it proper here to add a remark that chiefly regards themselves, concerning that vast mortality among the whites which happened in the first year. The Proprietors must have observed that the greatest proportion of deaths was among the settlers, the soldiers, the lower servants and artificers. It affords the Directors no small satisfaction to reflect, that instead of urging any of these to adventure out, they refused to engage many persons of each of these three descriptions, whom they were earnestly solicited to send, and were with difficulty prevailed on to carry out those who went.

The unwillingness of the Directors to take out that class among whom the mortality was the greatest, namely, the European settlers, gave umbrage to several persons who were very eager to become African colonists, and in part perhaps gave occasion to the institution of the Bulam Company.

Their indisposition to enlarge the number of soldiers, among whom, next to the settlers, the mortality was the greatest, occasioned the resignation of one or two of their chief servants, and at the same time drew a strong remonstrance from several gentlemen who were purposing to adventure out. The Directors were also so much aware of the various evils which might result from the maintenance even of their small military establishment, that they wrote to recall all the soldiers as soon as the peaceableness of the natives was ascertained, but the order arrived too late.

They were so sensible also of the danger to which the artificers and their families, who formed a material part
 of

of the third class, were exposed, (most of whom through an accident at sea were likely not to arrive till the eve of the rainy season,) that they offered to discharge a great part of them in England, not only indemnifying them for their loss of time but adding also some gratuity ; a few accepted the offer, but a great part, including almost all those who had families, were bent on the prosecution of the voyage.

The Directors have mentioned these minute circumstances for the sake of letting it appear that they have been far from eager on their part in pressing those to go to Sierra Leone who have run the greatest risk of their lives in adventuring thither, and for the sake of pointing out also the extreme danger to which those persons are exposed on their arrival in a tropical climate, who are either unprovided with the means of comfortable accommodation and subsistence, or who are likely to fall into any habits of intemperance ; for the above detail will shew that these are the two principal causes to which the extraordinary mortality is evidently to be traced.

The Directors having thus endeavoured to give an exact and impartial account of those circumstances and events in the colony which relate to the subject of health, are desirous of leaving its character in this respect to rest on the simple evidence of the abovementioned facts ; they will only add, that they are not aware of any reasons why the climate of Sierra Leone should prove eventually inferior to that of many settlements between the tropics in different quarters of the world, of which the healthiness is now undisputed ; for some of these have been much more unfavourable to the health of the first settlers than Sierra Leone has yet proved : it seems therefore very reasonable to expect, that in proportion as cultivation advances, and all the accommodations of life improve, the same gradual amendment will take place in the healthiness of this colony, which has been experienced in other cases.

TRADE.

T R A D E.

IN speaking of the Trade of the Company, the Directors have rather to mention the orders given and the steps taken, with a view to its institution, than to report much actual progress.

They sent out a moderate assortment of goods for trade by the very first ships, but though this was done in consequence of the advice of the commercial agent himself, who took charge of them and who was well acquainted with the coast, yet no effort to dispose of them was made during his continuance in their service; the chief part of these articles consequently remained on ship-board during the rains; even many of those intended for immediate use in the colony were not delivered out of the vessels till after this period, and it is to be feared, that through the misconduct of this person, as well as the inefficiency of the Council and the consequent confusion in the colony that has been stated, while many individuals were losing their lives on the one hand, no small part of the Company's property was dissipated on the other.

The irregularity that prevailed in the commercial department was much aggravated by the illness of almost all the persons employed in it. The sickness of the chief storekeeper was such that he was obliged to return to England; the chief accountant died; the chief commercial agent, who has been already spoken of, died also, without having rendered up any regular accounts; several inferior storekeepers, as has been mentioned under the preceding head, fell victims to the severe duty which the difficulties of this period imposed on them; and the persons, who through the necessity of the case were appointed on the spot to fill the vacancies, were little used

F

to

to book-keeping ; one person alone remained (the present book-keeper) who was properly acquainted with mercantile business.

Thus it has happened, that the Directors, who thought they had done every thing that depended on them to secure punctuality in accounts from the very institution of the colony, have found themselves entirely deprived of the proper means of examining into the expenditure and application of all the first cargoes ; and they are sorry to add, that although one of the Members of Council applied himself for a considerable time to the establishment of a proper system of book-keeping, yet his efforts also have been rendered abortive through the burning of the York, whereby all the most material books of the colony were destroyed.

The Court will not wonder that the Directors were slow in sending out articles for trade at a time when so much confusion was known to prevail in the colony, and when the commercial servants, who had died or returned to England, were not yet replaced. The Company's present commercial agent however carried out a large assortment suited to the African market, a great part of which was immediately distributed on board the Company's small vessels, which are gone with them down the coast ; the remainder, as has been stated, were unfortunately destroyed on board the York.

In order to give a more complete idea of the commercial plans of the Directors, it may be proper here to mention the number of vessels of every kind belonging to the Company, and the services in which they are employed. They have one ship, the Harpy, of 380 tons burthen ; another the Amy, of 200 tons ; and ten vessels of 35 to 120 tons. The York, of 850 tons, having been destroyed, one of the two larger ships is for a time likely be used in her stead as a store ship, while the other of them may carry goods to and from Sierra Leone,
all

all the smaller vessels being chiefly engaged in collecting produce on the African coast, which they are ordered to convey to the colony as the place of deposit.

The Court in the outset of their undertaking were led from various causes to purchase rather than to charter the vessels which carried out goods for Sierra Leone; but the vast expence which has been found to attend their larger ships, has disinclined them from making any further purchases of this sort

It should be observed, that the chief part of those heavy expences which have been hitherto incurred in the maintenance of the shipping, and which have been much enhanced by the war, though mentioned under this head, have been stated in the account as a charge on the establishment of the colony, and not on the trade of the Company. The Directors however have the satisfaction of knowing, that every one of their smaller vessels has been for some time employed in trading expeditions, and that of their two large ships, one is now engaged in trade, and the other is made use of at Sierra Leone both as a receptacle for goods and a protection to the colony.

The Governor and Council have thought proper, as a subsidiary means of securing a considerable quantity of produce, to establish a few small factories chiefly in the neighbouring rivers, which has been done at a trifling expence. The French slave factory at Gambia, which commanded one branch of the river Sierra Leone, being situated a few miles above Freetown, has recently been relinquished. Other openings of various kinds have arisen, the particulars of which the Directors will not be expected to detail; and though no more than a small quantity of African produce, amounting to a few thousand pounds, has, for the reasons already mentioned, as yet reached England, yet in no respect do the Governor and Council state the prospects of the Company to have more considerably improved than in the openings in the way of trade which have appeared in the last year, and especially

especially in the latter part of it, when the general declension of the African commerce, through the failure of mercantile credit in England, was very observable on the coast.

The Directors must here remark however, that they look forward to the period of the abolition of the Slave Trade, as the great æra when a considerable commerce in African produce may be expected to commence. When the Africans, who have been long habituated to European articles, shall find that nothing will be taken in return but the produce of their land and labour, then this produce must unquestionably increase; they already shew a disposition to till the soil, if adequate encouragement be given them, as the facts which will be recited under the head of cultivation will sufficiently evince; and as soon as the Slave Trade shall fail them, there is therefore the strongest reason to hope that cultivation will immediately proceed; and it is not unnatural to suppose that those articles may be raised and those plans of industry adopted, of which the banks of the river Sierra Leone will have set the example.

The Directors are not without hope that if any measure should be taken by the British parliament even for the limitation of the Slave Trade, it may have some salutary effect in promoting African industry, increasing the produce to be collected, and thus serving the Company. As yet they labour under disadvantages which they trust will not always be imposed on those who refuse to unite a traffic in their fellow creatures with the trade in natural produce: they also willingly suffer some present loss by furnishing articles rather superior in quality and somewhat different in kind from those commonly sent to Africa; and in many respects they have endeavoured to purify the principles of the African trade, which they have found in general to be dreadfully corrupt. In particular they have restrained and in some cases abolished, though not without a temporary inconvenience, the custom of making
large

large presents of rum to the chiefs connected with them. They trust also they have gone to the root of another evil, by introducing a considerable quantity of coin into the colony, thus substituting the plain and certain medium of dollars in place of the former one of bars,* which having been a medium of calculation that was extremely variable and confused, and merely nominal, has occasioned much trouble and dispute, and given the opportunity of practicing perpetual frauds in the African commerce.

The Directors have reason on the whole to hope that they have acquired some credit in Africa, not only by the general principles of their undertaking, but by the approved quality of their goods also, as well as by the fairness of their servants in all their commercial transactions; and however slow they may have appeared in their progress, they trust therefore that they have laid some foundation on which a commercial intercourse may advantageously proceed.

* The word *bar* implied originally a bar of iron, which was one of the most common articles of commerce, and might be worth about three shillings sterling.

CULTIVATION.

CULTIVATION.

THE subject of Cultivation may be divided into two heads, that on the Company's own account, and that produced or likely to be produced either on the lands of the Nova Scotians or among the natives themselves.

It was a part of the original plan of the Directors, to set on foot as soon as possible two or three plantations on their own account, and they accordingly sent out three managers (or planters) and several overseers used to tropical cultivation. The distresses of the colony during the first rainy season induced one of the planters to quit the place, an opportunity being afforded him of returning to the West Indies; many of the overseers died; of the two planters that remained, one was employed for a time in preparing a cotton plantation near Freetown, but as he has returned to England, and as the land in question has been much wanted for other purposes, this undertaking is suspended for the present, and a few of those Nova Scotians whose lots of land proved particularly barren, have now the temporary use of this fruitful spot, from which crops of various articles useful to the colony have been raised.

Of the other plantation undertaken on the Company's account, which is still successfully proceeding under the management of the remaining planter who went out by one of the first ships, the Directors propose to speak very particularly, since they believe that this is the first experiment of the kind which has been made in Africa, and that a minute account of its progress may serve to throw considerable light on the question, whether it be practicable to cultivate the lands of that continent by means of the free labour of its own inhabitants.

When

When it was found that the soil around Freetown was not so favourable to cultivation as was expected, the planter who has been last alluded to,* with the same laudable and ardent zeal which has ever since distinguished him, made many successive expeditions both down the coast, along the river side, and into the interior country, with a view of learning the quality of the soil in all the more distant parts; he reported that he had found extremely good land on the other side of the river; offered, if any purchase of it could be made, to settle himself there among the natives, and to attempt with their help alone a regular plantation. A mile square of land was obtained without difficulty from the chief of that district, in consideration of an annual rent equal to £.16; and about thirty grumettas, or free native labourers, were got together by his assistance: the first work to which they were put was that of building a house for the manager; they were next employed in cutting down the wood, which entirely covered the country, and they proceeded then to hoe the ground, and to plant it with sugar-cane, cotton, rice, and other vegetables: the terms of engaging them were four or five bars a month, but as the valuing of the bars proved a source of some altercation, the price of three dollars a month, or about 3s. 6d. a week is now substituted; the labourers are also found with provisions, which consist of about a pint and a half of rice, together with two or three ounces of meat a piece each day; they are called to work by the blowing of a horn, which is heard through the small neighbouring towns in which they reside; and if they are on the spot, as they usually are, at the precise time expected which is that of sun rise, they are then accustomed to receive a small glass of rum, which it is intended however to commute into some trifling pecuniary allowance; they work under the immediate eye of one of the

* Mr. James Watt formerly Planter in Dominica.

better

better sort of natives, while the planter directs their general operations, sees them often from his window, and walks occasionally amongst them; they go to their dinner (which is dressed for them in the manager's house) and is the only meal they take during their day's work, at eleven o'clock, and they return at one; they work till sun-set and then receive another small glass of spirits, but they drink water only at their meal. Their labour is thought equal to about two-thirds of a common day's work in this country, and it is tolerably steady, although they shew no great exertion in it. Above a year has now elapsed with little or no variation, either in the number of the labourers or in the regularity of their work, except in the single instance of their absenting themselves for a few weeks at the approach of the rainy season, in order to work at the plantations about their own towns, and it is thought that means may be taken for preventing even this interruption for the future.

It is material to take some notice of the manner in which their wages are spent: when they have received their pay, which they always claim on the day after the appearance of the new moon, they send over to Freetown to *sell* the dollars as they term it; the articles taken in return are for the most part clothing or household utensils, for it does not appear that those gains which the natives acquire by regular industry are commonly applied to any pernicious use. The labourers who work in the Company's plantation may now be distinguished from most of the other natives by some additional articles in their dress; they wear a hat and a jacket which the others in general do not, and they have trowsers of a better quality, being evidently disposed to copy after the Europeans, though it is only a small part of their clothing, and still less of their household furniture and mode of living that they have as yet adopted; they are taught to abstain from work on Sundays, when they attend a Nova Scotia preacher now resident among them, who also

also during the week as school-master to several native children.

The land which they put in cultivation the first year was not considerable, having been only about fifteen acres, of which about twelve acres were planted with alternate rows of rice and cotton. A nursery of sugar canes has been also set on foot, and is, on the whole, advancing; but the ants (or bugabugs) have done much damage among them. It is supposed however that this obstacle to the growth of the sugar cane will be removed, as soon as the roots of the trees which have been cut down shall have rotted away; since the ants are said to derive considerable support from them.

The Directors have the satisfaction of observing, that although some little differences may have occasionally arisen between the manager and the natives engaged with him, yet on the whole the Company's prospects have much improved in that part, and many proofs have been given of the great advances that may be made in civilization, if the present object should be steadily pursued, and especially if means should be found of considerably extending the same system.

It has lately been discovered, that several towns adjacent to the Company's plantation are very much increased, not only by the accession of these natives who work for the Company, but also of many others. It appears also that the natives are more disposed in general to migrate towards the sides of the river, which heretofore have been very little peopled: a sense of the security of their persons more and more prevails, and they are less averse to let the bush around their towns be cut down; which, familiarised as they have been with the idea of being surprised and carried into slavery, they were accustomed always to speak of as a convenient shelter. The difficulty indeed of landing on the Bulam side of the river, by lessening the intercourse with Europeans, has caused a very visible difference in the character of the natives of

G

that

that district; they are less violent and less addicted to liquor than their opposite neighbours, and they also live more by their industry; they are in general disposed to enter into the views of the government of Sierra Leone, and seem very little inclined to believe those slave-traders, who tell them that the Company has injurious designs against them; and one of their chief men makes it his professed principle neither to sell nor to keep a slave. A second plantation appears now to be desired by them, and their King has lately ceded another square mile of land for that purpose.

The Directors have further to mention under the head of Cultivation on the Company's own account, a small garden of experiment in the neighbourhood of Freetown, which is under the care of an able botanist. A variety of native plants and seeds has been collected from time to time, which are cultivated there with great attention; and it is hoped that some future benefit, either to the Company or colony, as well as some useful accession of botanical knowledge, may result from the labours of this gentleman. The Court of Directors have succeeded in obtaining several valuable articles of tropical cultivation, through his Majesty's permission, from the royal gardens at Kew, and particularly the bread-fruit tree, which will form a very important addition to the Company's collection.

In speaking of the cultivation that has taken place since the institution of the colony, through the labour that has been exerted by the Nova Scotians, or the natives on their own account, the Directors are not yet able to report any considerable progress. A great part of the attention and industry of the colonists has been applied to the building of the town, of which it may not be improper in this place to enter into some description.

It

It is situated on a dry and rather elevated spot, on the south-side of Sierra Leone river, and it occupies between seventy and eighty acres of land; its length being about one third of a mile, and its breadth nearly the same. It contains near four hundred houses, each house having one-twelfth of an acre of ground annexed to it, on which a few vegetables are raised. The streets run, in general, from north-west to south-east, there being nine in this direction, and three cross streets, and they are eighty feet wide, one only excepted, which runs within fifty feet of the river side, and of which the width is one hundred and sixty feet. The public buildings are almost all placed in the broad street, and they consist of a church, situated near the middle of the town, which will accommodate about eight hundred people; the governor's house and offices; a large storehouse, under which as well as under the governor's house a brick store-cellar has been built; a large hospital; and six or eight other wooden houses, offices, and shops, occupied by the Company's servants: the frames of all the abovementioned buildings were sent out from England. Four canvas houses, or rather rooms, have been also furnished from hence, and one public building has been erected of the common materials of the country, but this is already going to decay as well as the canvas houses; while all the other buildings, having been erected with care and framed of wood prepared in England, appear likely to last for some years.

The dwelling-houses of the settlers, which constitute the chief part of the town, were at first inferior even to the common huts of the natives, but are now far superior to them in every respect; a few of them have been repaired and enlarged, but the greater part have been pulled down (their general site having been changed by the government,) and are now completely rebuilt. Indeed the first huts were intended by the Nova Scotians to be only temporary dwellings, and were made with very

little trouble of the common materials of the country, consisting merely of a few posts let into the ground, the intervals between which were then wattled and plaistered with clay, and the thatching was of long grass; the size of these may have been on the average about eighteen feet by twelve, and the value of the labour bestowed on each about forty shillings.

The present houses of the settlers are formed, both as to the sides and flooring (for they are all of them floored), of suitable timber cut, and framed in the country, and they are secured from damp by being raised one or two feet from the ground by means of stones or blocks of wood: a number of them are already covered with either boards or shingles, and it is intended to finish them all in this manner, but the greater part are thatched with grass for the present. Only a very few of them have chimneys, but it is common nevertheless to burn a fire in one of the rooms during the rainy season, the smoke either finding its way through the thatching or passing out by the door and windows. The present houses are in general from twenty to thirty feet long, and from twelve to fifteen feet wide, and they are in most cases divided into two rooms; the average value of the whole labour bestowed on each, including the materials, may be estimated at about ten pounds.

Of the land immediately adjoining to the town, care has been taken to reserve a portion to the Company on every side. All this reserved land, without including any of the remote parts directly south, on which side the reserved land has no other boundary than that prescribed in the grant of land originally made by the natives, may be computed at about two hundred acres, part of which is the ground already spoken of that was intended for a cotton plantation, but is now occupied by the Nova Scotians. Only a small proportion of these two hundred acres is in actual cultivation, but the whole of it is cleared. The healthiness of the settlement has undoubtedly

edly been much promoted by the early measures that were taken to clear this surrounding district; and the prudent reservation of it that has been made may hereafter conduce to many important ends, and in particular it may afford the means of enlarging the town if there should be occasion.

The lots of land which have been given to the Nova Scotians lie towards the south-east of Freetown, all the western district being in the possession of the natives, and the southern side being thought too mountainous and difficult of access to be used at present for cultivation. The nearest of the lots is about a third of a mile from the town, and the most distant about two miles and a quarter; they occupy in all about four square miles, or two thousand five hundred and sixty acres, and they are each of them now rendered accessible by a path of ten feet broad, which has been cut with great labour and expence: only a few lots however which are situated near the town, have as yet been in any measure cleared or cultivated.

In order to excite a spirit of emulation in tilling the soil, premiums were given in the first year by the government to the settlers who raised the greatest quantity of the following articles, viz. rice, yams, plantains, eddows, cabbages, indian corn, and cotton; the whole amount of these premiums was about one hundred pounds. This measure appears to have had so good an effect, that there is an intention of repeating it in the second season, making a few variations in the manner of executing it, which the experience of the first year has suggested.

Concerning the progress of cultivation among the natives, it is hardly to be expected that there is much as yet to be reported to the Court: indeed the size of their plantations has commonly varied so exceedingly from year to year, that any appearance of increased industry among them during a single season, ought not too confidently to be ascribed either to the new demand occasioned
by

by the colonists of Sierra Leone, or to the Company's influence and example. The price of rice, the chief article of cultivation on the coast, has been at some times forty shillings per ton, and at others no less than twenty-five or even thirty pounds. This variation is owing partly no doubt to the difference in the seasons, but may reasonably be ascribed, in a very great degree, to the difficulty which the Africans find in forming any proper computation of the demand which is likely to arise for their produce; a plentiful year sometimes betraying them into a general neglect of their plantations, and a scarce year seldom failing, on the other hand, to produce a superfluous cultivation in the year immediately succeeding.

The establishment of a commercial factory on the coast, whose business it will be to form regular contracts with the natives, as well as to observe the general extent of the cultivation, and to make purchases with a view to the exportation of the surplus produce, will tend, as the Directors trust, to excite a more regular industry, and to bring about, though at first slowly and imperceptibly, the most important and extensive consequences.

CIVILIZATION.

CIVILIZATION.

UNDER this head of the Report, the Directors will introduce a considerable body of information. They will speak first of the mode of government exercised in the settlement; and they will then give the character of the settlers; they will afterwards enter upon the general subject of Civilization; in doing which they will describe the miserable state to which it appears from the testimonies afforded at Sierra Leone, that the natives of Africa have been reduced, through their intercourse with Europeans; and the Directors will conclude with an account of the steps which have been taken by the Sierra Leone Company to introduce Christianity and Civilization among the Africans, of whose capacity and disposition to receive instruction some very satisfactory information will be given.

The Directors have as yet received no express powers from parliament for administering the government of Sierra Leone; they have considered, as they were bound to do, that the British constitution, as far as it is applicable to the circumstances of the place, is of course transferred thither, and that the blacks and whites living in the colony have an equal right to the privileges of British subjects.

Trial by jury has been established, and the Nova Scotia blacks, though possessing very little knowledge of the British laws, have acted as jurymen; one of the Company's chief servants always presiding as the judge. The punishments inflicted have been mild, consisting rather in fines than in corporal punishment: the verdicts have been in general very just, and, on the whole, the Nova Scotians have served on the juries in a manner that

that sufficiently proves the propriety and prudence of extending to them a privilege which they so much value. It may be presumed also, that the gradual acquaintance with the principles of English law, which the Nova Scotians gain in the periodical sessions of the peace, may be of use in improving their minds, and may operate as a general help towards civilization.

The defence of the colony from external enemies is necessarily entrusted to the body of Nova Scotians also. Their arms are always ready; and though their courage has not been put to any actual trial, yet their alacrity in coming forward in a moment of supposed danger, has been experienced on more than one occasion. Most of them indeed bore arms in the American war, and some have been practised in firing the guns, which have been mounted for the colony's defence.

In order to introduce a system of internal police, every ten householders have been instructed to chuse annually a tithing-man, and every ten tithing-men a hundredor; the last mentioned of whom are three in number, there being about three hundred householders in the colony. The hundredors are consulted by the Governor and Council, on such occasions as concern the general interests of the Nova Scotians.

The Directors are convinced, that in proceeding to form any plans of government, it will be necessary to consider the state of mind of those who are to be governed, and a variety of local circumstances. They have hitherto advised the Governor and Council to proceed gradually, taking experience as much as possible for their guide, and endeavouring to apply a remedy to every evil as it arose, rather than to form at once any considerable code of new local institutions.

The Directors wish to observe, that in thus touching briefly on the point of Government, they have thought it sufficient to state the general principles which have been assumed, and the manner of trying offences and providing

viding for the defence and police of the colony, which has been resorted to up to this period: they do not wish at present to give any opinion of those measures, which it may be proper to give hereafter to this important subject.

In proceeding to speak of the state of Religion and Morals within the settlement, it is only doing justice to the Company's servants, in the first place, to remark, that their conduct in general has been sober, moral, and exemplary; and that the superior servants especially, in whom the chief power is vested, appear to have promoted the cause of Christianity and the practice of every moral duty, both by the manner in which they have exercised the public trust committed to them, and by their private influence, and their example. On the subject of the labors of the clergymen who went out from England, the Directors think it their duty to observe, that the colony has derived services highly important, in every view, from the gentlemen who filled this part of their establishment.

The Directors in speaking so favourably as they have done of the general morals of their own servants, must of course be understood to except all those of whom any thing that implies a contrary character has been mentioned in any part of this report; and they must also make an exception of a few others who have not been individually noticed. The persons in whom they have been the most disappointed, have been the lower overseers, of whom it was difficult to get any thorough knowledge at the time of engaging them, on account of their having resided in the West Indies: of the several individuals of this class that originally went out, none are now remaining in the colony. The Court will not wonder, if in spite of all the care taken in the choice of the persons sent to Sierra Leone, a few instances should have occurred even of notorious immorality among so considerable a number.

H

ber.

ber. The Directors, however, have reason to think, that the proportion of their regular servants, who can be justly charged with any thing directly licentious and immoral, will be found to have been very small on the whole : and they have the satisfaction of saying, that a considerable decency of manners, and an unwillingness to disgrace the cause in which they are engaged, appears at this time to pervade their establishment.

Of the character of the Nova Scotia blacks, who may be said to constitute the colony, the Directors propose to give a very full description. Some degree of judgment may be formed concerning the state of morals among them, by adverting to the offences which have been brought to view at the periodical sessions of the peace. The highest crimes for which any prosecutions have yet taken place, have been adultery and petty theft; and more than one conviction for the former of these has occurred. From that class of vices which comes less under the cognizance of a public court, the Nova Scotians are in some respects remarkably free: marriage is extremely general among them, and all those evils which more particularly result from its being in disuse, are therefore in a great measure avoided: drunkenness is by no means common: swearing is hardly ever heard: their attention to the Sabbath is also great; they on that day abstain entirely from work, dress themselves in very good (and some of them even in very gay) attire, and repair together with their children to church, where their deportment during the service, and their whole appearance are represented to be such as to form a very striking spectacle.

It will appear from the above general description, that the Nova Scotians are evidently superior to the generality of people of the same order in this country, in respect to that particular class of morals that has been treated of; but this is certainly the most favourable way of viewing them.

them. It will be necessary, in order to give a just idea of their whole character, to enter rather largely into some other points : and first it may be proper to take notice of their religion, and then to dwell on some of the peculiar dispositions and prejudices of their minds, especially as they may respect the Company : after which a retrospective view will be taken of their past circumstances and condition.

On the first of these heads it may be observed, that the Nova Scotians are not only punctual, as has been already stated, at their worship, but that many of them profess also in other respects much regard to religion. It is natural however to imagine, that among such a body of men, almost all of them claiming to be thought Christians, there will be some who have imbibed very inadequate or enthusiastic notions of Christianity ; a few perhaps who set up hypocritical pretensions to it ; while there may be many others who, notwithstanding some defect in their religious knowledge, may be consistent and sincere Christians. There are five or six black preachers among them, raised up from their own body, who are not without a considerable influence ; and it is supposed that the discipline which they preserve in their little congregations, has contributed materially to the maintenance of the general morals which have been spoken of.

The due regulation and command of their tempers, is one of those points in which the Directors must state that the Nova Scotians are (many of them at least) most eminently found to fail. They have appeared in many instances remarkably rash and hasty in their judgments, and vehement in all the dispositions of their mind. The violence which occasionally broke out at an early period of the settlement, was such as to give serious anxiety to the government ; it shewed itself in vehement declamations made sometimes in the public streets, and in marked expressions of contumely rudely and publicly uttered against the Company's chief servants. Some symptoms

of ambition appeared about the same time in one or two individuals, who had acquired a temporary popularity in the colony. The extreme violence which has been spoken of was ordinarily confined to a very few, but some degree of it occasionally extended itself to a greater number, and the more forward and assuming individuals then grew eager to dictate in the name of the whole body. This turbulence must certainly be mentioned as one of the chief circumstances of discredit to the character of the infant settlement. Although the Directors trust that so mischievous a spirit has now considerably subsided, they have nevertheless thought it proper to send out orders, that if there should still be any individuals who persist in complaining against the government, they should be desired to avail themselves of an opportunity which will be afforded them of returning back to Nova Scotia.

The unreasonableness of many of the settlers in estimating their own merits, and their very inadequate sense of those obligations which have been conferred on them by the Company, must be stated as another material circumstance to the prejudice of several of their characters. All this is combined indeed with the false and absurd notions which the more forward among them have imbibed concerning their rights as freemen, and the whole nature of their claims on the Company.

When the Governor and Council thought proper to dismiss one of the Nova Scotians from his work, on account of disrespectful conduct towards his superiors, a number of his comrades made a formal application to have it established as a law, that no Nova Scotia labourers working under the Company should ever be turned off in future, unless after a verdict given to that purpose by a jury of his peers. When the dispute ended concerning the quantity of the Company's own land to be reserved near the shore for public uses, some of the Nova Scotians in allowing at length that a certain portion of it should be so reserved, conceded the point by saying, that
they

they would *oblige* the Company with the piece of land in question. The claims which they set up for an increase of wages, and for a reduction in the price of articles sold at the Company's store-house, have been already mentioned to the court, and their unreasonableness has in no instance appeared more strongly than in these applications; for their wages at the time of their complaint were, as has been already stated, no less than two shillings and six-pence a day; and the price of the goods sold to them was only such as to afford a clear profit, (after paying freight, interest of money, as well as prime cost and all other charges) of about ten per cent to the Company. It is worthy of remark also, that they usually prefer both the above mentioned and all their other claims, though matters of bargain between the two contracting parties, emphatically in their character of freemen. If an additional sixpence be not added to their wages, they declare that they shall then conceive themselves to be treated as slaves. If the governor be not dismissed for having ordered water to be mixed with the rum before it was exposed to sale (which it has proved on enquiry that he did with no other purpose, than that of bringing it to the fair and proper proof), it is intimated in like manner that the whole colony is about to be reduced to slavery. Undoubtedly these expressions are used often in haste, are sometimes also retracted, and in whatever name they may be urged, should never be charged on the whole body. They afford a specimen however of the sort of reasonings with which the government abroad has frequently had to combat, and they may tend to shew the propriety of the line of conduct adopted by the Directors, which has been that of endeavouring to compose the minds of the colonists, by giving a favourable impression of the Company's general disposition towards them, rather than attempting to satisfy them by reiterated and unreasonable concessions. The substance of their complaints, if they could be made
good

good, would amount in effect to this ; that the Company gain too much money by their dealings with the settlers, and are profiting to an unreasonable degree at their expence ; for all the points in dispute have been required by them to be settled in some way that would turn out more favourably to the Nova Scotians, and more unfavourably to the finances of the Company.

The Directors have stated in the foregoing account, that out of about two hundred and forty thousand pounds capital, above eighty thousand pounds has been already spent in establishing the colony ; and, if the dead stock be included (as the greater part of it may), above one hundred thousand pounds. If the Company had proceeded entirely on those interested views which some of the Nova Scotians have been ready to ascribe to them, and had merely established a factory for their trade, the expenditure of a fourth or a fifth part of this sum would probably have been sufficient ; and consequently about eighty thousand pounds (not to mention the expence paid by government in transporting the Nova Scotians) might have been saved. The bare statement of these facts sufficiently proves the unreasonableness of those Nova Scotians, who are always complaining of the illiberality of the Company. It is true that advantages possibly even outweighing all this expence, have accrued to the Company from their migration to Sierra Leone. These however have been advantages not gained by the Company as traders looking to their own profit, but as founders of the Sierra Leone Colony ; for the firm establishment of which they may reckon themselves chiefly indebted to the Nova Scotians. This sum of eighty thousand pounds, (which is a third part of the Company's whole capital) has therefore been the price paid for the civilization that is now begun in Africa : it has been sacrificed to that cause, which the Sierra Leone Company have considered as their own, the cause of Christianity and Freedom and Civilization among the race of Africans ; to the
cause

cause more particularly of these Nova Scotians themselves and their posterity.

The jealousy and suspicion shewn by many of the Nova Scotians, especially in their intercourse with whites, is another circumstance that must be mentioned in some degree to their prejudice. They have all professed indeed to entertain the most favourable opinion of the intentions and principles of the Directors, who therefore hope that they will be disposed to a ready acquiescence in the decisions of the Court, whenever they may be made known to them. Few however of the servants sent out have escaped their share of harsh and unreasonable suspicion: but though this unpleasant disposition must be mentioned, as forming one material feature in the character of the settlers: yet great allowance for it will undoubtedly be made, if due consideration be had of the various sufferings which some of them have undergone, and the very unequal measure of justice which they have formerly received, and are now habituated to expect, at the hand of whites.

In estimating indeed the whole character that has been given of the Nova Scotians, the peculiar circumstances of their past lives ought not to be forgotten, and this therefore is a subject to which it is material to draw for a while the attention of the Court.

It should be remembered that the men whom the Directors have been describing were all of them at one time Slaves; that in that period of their lives, when they were abridged of their liberty, they probably, like others in their condition, were but little restrained in respect to many branches of morals, that marriage was not then instituted among them, that the want of parental care and instruction was not at all supplied by any institution of schools, and that no one in short then considered it as his duty to inculcate any kind of religious or moral principles among them. It should be considered also, how
much

much they must, at the same time, have been degraded in respect to the faculties of their minds, how small their opportunities of knowledge were, how little inducement they had to cultivate their talents, or to exert their understandings. They felt undoubtedly a strong sense of the peculiar hardships under which they laboured, but it is probable they were very little acquainted with the true nature of civil rights, or accustomed to think accurately about them : on the contrary, they may very naturally be supposed to have often confounded the unavoidable hardships of life, and the punishments needful in society, with all those other ills which a principle of arbitrary power imposes, and which it can signify little to those who are involved in a state of hopeless captivity particularly to discriminate. It is to some want of discrimination and remaining ignorance in this respect, that much of that unreasonableness of the Nova Scotians which has been described, and that some of the absurdest of those particular claims which have been specified, may obviously be traced, and not to any original fault in their moral character more than in that of other men, nor to any natural inferiority in their understanding. And when it is considered how often the advocates for a system of servitude have, on their part, confounded both slavery itself and all the enormities attending it, with the necessary evils of human life, and the institutions that are requisite in civil society, it surely need not excite surprise if emancipated slaves should be subject to a like confusion of ideas, and should seem, in the same manner, to labour under some dulness and inaccuracy of understanding, when acting under the bias of self-interest.

It seems proper to observe, in addition to what has been already said on the original condition of the Nova Scotians, that the Directors are not without reason for supposing the state of their servitude to have been more harsh than the American servitude is in general ; for it should be noticed, that they form a portion of those slaves who,

who, during the American war, ran away from their masters and took refuge in the king's army; which it seems natural to imagine that those would in general be the most disposed to do, whose situation was the most hard and uncomfortable. Indeed if this presumption of their ill treatment, arising from the manner of their emancipation, (which is increased by the account that a few of them recite of their extraordinary sufferings) should be thought unfair, and should appear to derogate too much from the supposed mildness and humanity of American masters, it seems then to follow, on the other hand, that they were those slaves who were the least sensible of the mild treatment they received, who were the least attached to the persons of their masters, and the most prone to be discontented with their condition. On either of these suppositions, the Nova Scotians may be said to furnish a less favourable specimen of the character to be expected in emancipated slaves, than may be commonly hoped for in other cases. It can hardly be necessary to observe how extremely unfavourable the circumstances through which they have passed into a state of freedom, will appear if their case should be compared with that of slaves, who might be emancipated on a prudent principle of discrimination; to whom liberty having been first held out in prospect, in order to prepare them for it, might be granted after a certain period of service, as the professed reward of industry and merit; or might perhaps be communicated by degrees, as local or other circumstances might make advisable; privilege after privilege being added, in proportion as their diligence should advance, as their property should accumulate, and their personal interest in the maintenance and well being of the society should increase.

But to resume the subject which occasioned this short digression—the Nova Scotia blacks having been born in North America of African parents or progenitors, (a few only excepted who were imported Africans, and were

chiefly kidnapped as they say in their infancy) having passed the principal part of their lives in a state of slavery that was probably worse than ordinary, and having then emancipated themselves in the manner that has been mentioned, they fulfilled on their part the conditions required of them in the proclamations issued by the British commanders, having been of the number of loyalists who joined the standard of Great Britain. Whatever education or instruction any of them have received, appears to have been chiefly, if not entirely, got since the æra of their emancipation. A few of them with a part of their earnings put themselves to school, with the view either of increasing their religious knowledge, or of laying the ground for some future improvement in their condition: and these are now the preachers and school-masters of the Sierra Leone colony. After passing through various scenes, for the most part living among the British soldiers, and following the common fortune of the army; not unfrequently exposing themselves in battle, as the wounds of several will testify, and getting credit always for their courage, but not so uniformly for all the other parts of their character; their numbers being now considerably reduced by the death of some and the dispersion of others (a portion of them being supposed to have again fallen into the hands of the Americans); the remainder were brought to Nova Scotia at the end of the war, in order to receive, in common with the white loyalists, certain allowances of provisions and portions of land, in pursuance of the promises made to them in those proclamations, which have been already alluded to. They state that they obtained the rations of provisions, though not to the full extent of their expectations; that instead of the promised lots of land, they got in general only a small town-lot of little value, the white loyalists having engrossed all the ground that was valuable; and that they were further disappointed in not finding themselves admitted to the usual privileges of British subjects, and in

par-

particular to the right of trial by jury. It has been already noticed, that their sense of these injuries, together with their experience of the unfavourableness of the climate of Nova Scotia, induced them to seek redress from the British government, by means of a delegate from their own body, whom they sent to England for that purpose.

When Mr. Clarkson appeared as the Company's agent in Nova Scotia, and stated at several public meetings of the free blacks, the proposals held out to them by the Company, together with the liberal offer of a free passage to Sierra Leone made by the British government, they expressed at once the most lively joy and exultation; they congratulated themselves on being now about to be emancipated from a situation which they had almost considered as a second servitude, both on account of the specific hardships already stated, and the general disrepute and inequality of treatment which had followed them into the British colony, in which they had attempted to incorporate themselves. The eagerness of their desire to migrate, appears to have rendered Mr. Clarkson so much the more careful in guarding them against the indulgence of all unreasonable expectations. No allowance even of provisions after their arrival was held out to them, and the necessity of working on their lots of land, in order to get their livelihood, was urged upon them universally. But their ardour was not at all repressed by these or any similar suggestions; they sold hastily and without regret, at the most inadequate prices, such of their little effects as could not easily be carried away with them: a few of those who were possessed of property assisted others who were in debt to satisfy such claims as might have prevented their migration; and several who were the heads of families undertook for the support of the younger and more unprotected females, to whom no passage was granted except on this condition. The whole body waited several weeks in tents at Halifax, for the

collection of the shipping, during which time they were exposed to much inclemency of weather, and contracted a considerable degree of sickness: they set sail in the beginning of January, 1793, having readily adopted every measure that was suggested to them for the maintenance of exact order during the voyage, and having thus far uniformly testified both their gratitude and obedience to Mr. Clarkson and to the Company.

Their conduct since this period has been already sufficiently described, and the Directors think that when it is considered in connection with all those circumstances of their past lives which have now been also mentioned, although some of the pleasing expectations which were excited by a few first appearances may have been disappointed, their character may fairly be said to turn out as favourably on the whole as could reasonably be expected. It should be noticed indeed, that among these emancipated slaves, there have not been wanting instances of a few, at least, who have afforded a most favourable specimen of the African character, on whose general dispositions Christianity appears to have had a most benign and happy influence, and who have shewn themselves on all occasions humble and contented, the friends of order, and the zealous promoters of peace.

Let it therefore be carefully remembered, on the one hand, that every thing which has been said in disparagement of the Nova Scotians, is to be understood with some exceptions, and with various degrees of limitation. Let it also be considered, on the other, how great and various have been the disadvantages under which all of them have laboured; and it will then no doubt appear, that the turbulence of some, the unreasonableness as well as jealousy of many more, and all the other unfavourable circumstances in their character, are more or less to be looked for in any body of men who have been in their condition. They are faults

faults incident to them most unquestionably, not as blacks, but they may be traced to our common nature. And who is there who will venture to say that if he had passed through the same scenes, had struggled under a like succession of vexations, hardships, and disappointments, and had entered into life also under similar disadvantages, his mind would not have contracted any of the same prejudices, nor his character have been marked by any of those untoward dispositions, which belong to some of the present colonists of Sierra Leone ?

It has been already noticed that the Governor and Council are endeavouring, in compliance with the wishes of the Directors, to expedite as much as possible the settling of them on their own lands ; by the cultivation of which there is reason to think that they, like the former settlers now living at Granville Town, may be able to get a comfortable subsistence. And if, by the blessing of Providence on their industry, they should find their substance accumulate and their general prosperity advance, their families at the same time continuing to increase, it can hardly be doubted that they will thus gradually be brought to estimate more justly their obligations to the Company.

It is important however to observe, that both with a view to their own happiness and to the Company's great object of extending civilization in Africa, it is of the highest consequence that they should neither be left without instructors from hence, nor without a government consisting of Europeans.

Their children, who are about three hundred in number, are universally sent to school, and are reported to advance quite as fast in their learning as children commonly do in this country ; although they were not supplied till lately with very suitable and sufficient English masters. The Directors propose to spare no pains or expence that may be necessary in order to maintain this part of their establishment on the best footing, and they will continue

to

to direct the peculiar attention of the Governor and Council to so very important an object; for it is to this rising generation of well-educated blacks, that the Directors chiefly look for the gradual improvement of the internal state of the colony; and to them also it seems by no means presumptuous to hope that some of the more distant and even of the interior parts of Africa, may one day possibly be indebted for the introduction of Christianity, for the propagation of European knowledge, and some important attainments in Civilization.

The progress made in the extension of Civilization among the natives, together with the difficulties which have occurred, and the opening prospects in this respect which have been afforded, are the only part of the present general head that remains to be treated of: this however is a matter of such great importance, and of so very interesting a nature also, that the Directors are persuaded they need offer no apology for entering into it at some length, and for laying before the Court such actual information as they have received upon it, with freedom as well as particularity.

It must be obvious to the Proprietors that, in treating of the Civilization of Africa, the nature and tendency of the present African Slave Trade, come directly and necessarily under consideration. The Directors however in speaking of the Slave Trade, do not propose to deal in observations and arguments raised by themselves at home on this beaten topic; conceiving that they shall do more exact as well as ample justice to the subject, by resorting to a simple narrative of what has been passing under the view of their servants abroad, and by the enumerating of a few strong but authentic facts, which it will neither be necessary to preface with much introduction, nor to follow up with any long or laboured comment.

The

The heads under which it may be convenient to class all that intelligence from Sierra Leone which bears on the general question of the civilization of Africa, seem to be the following :—First, the deplorable state to which the district around Sierra Leone, previous to the formation of the colony, had been reduced, through its intercourse with Europeans; an intercourse carried on up to that time, chiefly, if not exclusively, for the purpose of procuring slaves.—In the second place, they will state a number of more recent facts, some of them exhibiting the nature of the present slave trade, others shewing the obstruction which it has actually given to the Company's attempts to promote civilization; a few further facts will be mentioned which may serve as proofs of the temper and moderation observed on the part of the Company's servants towards the slave-traders; and those principles will also be fairly stated, which the Directors of the Sierra Leone Company profess to maintain in respect to their future conduct towards them.

A full view of the Slave Trade, and of the many distressful circumstances connected with it, having been taken, this melancholy topic will give place to that of the opening prospects of civilization which, notwithstanding every obstacle, have been afforded; and in pursuing this encouraging subject some remarks will naturally be introduced concerning the present circumstances of the Africans chiefs, and the general character and dispositions of the natives.

In speaking of the first of these points, namely, the situation to which the long prevalence of the Slave Trade had reduced the country round Sierra Leone, the Directors cannot forbear briefly recapitulating a few facts which were recited in a former report made to the general court, which was held nearly at the time of instituting the colony.

As a proof of the insecurity of the persons of the natives, it was then stated, that even the king of the country

country himself, though peaceable and more than ordinarily respected, had in no less than three separate instances been bereft of some relations of his own, through the various enormities of the Slave Trade. In a letter sent by him to England, wherein he refers to one only of these three calamities, he says: " There are three different relations of mine now in the West Indies, carried away by one Captain Cox, captain of a Danish ship, Corpro, Banna, and Morbour: these were taken out of my river Sierra Leone. I know not how to get them back." And he states his reason for encouraging the intended Sierra Leone settlement so warmly as he did in spite of all insinuations to its prejudice, to be " In order that there might be a stop put to the horrid depredations that are often committed in this country by all countries that come here to trade." The substance of this letter, which appears to have been written by the hand of a secretary to the King, who had received some education in England, was afterwards confirmed by the King's son.

A few other specific proofs of the prevalence of kidnapping were cited in that report, and one instance of the capture of a straggling native by a party of kidnappers was given, of which the agent of the Sierra Leone Company, as well as another person then in England, had ocular demonstration.

But the circumstance to which the Directors wish more particularly to draw the attention of the Proprietors, is the mention that was then made of several depopulated towns along the sea coast (two of which the Company's agent had visited), all of them said to have been broken up by a mulatto slave-trader residing to the south of Sierra Leone; who having had the advantage of other chiefs through the education he received in his youth at Liverpool, acquired a very superior degree of power and influence, which it appears from abundant testimonies that he very freely exercised.

In

In pursuing the description of the effects produced by the Slave Trade in the neighbourhood of Sierra Leone, the Directors will quote, first, some authentic evidences confirming and enlarging the account of ravages committed towards the south, by the mulatto slave-trader abovementioned: they will then produce some evidence of its nature, brought from no great distance northwards of the settlement; to which will be added the information of several very competent witnesses from the east or interior country: a few additional facts of different kinds, some of them furnished at Sierra Leone itself, will form the remaining evidence of that deplorable situation to which Sierra Leone and its adjoining district had been reduced, previous to the formation of the present colony.

The Directors wish to observe, once for all, that the truth and accuracy of the information they are about to lay before the Court have been in general established by the united testimony of some of the principal servants of the Company; and that all that part of it which will be given as quotation, was committed to writing by one of them always about the time and generally on the very day, often at the very hour, of its being received.*

On the subject of the mulatto trader who is said to have depopulated the towns which are seen standing to the south of Sierra Leone, and who is now no more, his death having been brought about, as it is supposed, by some of the natives, the following information has been received:

* The Directors, for obvious reasons, do not think proper to insert in this printed report the names of all the persons or places that may be spoken of in the journal, and other documents, from which they shall make their quotations; and they shall therefore describe them in general by some circumlocution: they shall use a few other trifling liberties with the language, chiefly for the sake of elucidation, taking care, however, in no instance to alter any word that is material.

K

After

After some intelligence nearly to the same purport, obtained from another quarter, it is observed :

“ — March 1793. A slave-trader of the name of
 “ —, has also been mentioning the devastations
 “ of the late mulatto trader, as a thing which consisted
 “ with his knowledge ; he says, that his plan was to lend
 “ goods to every inferior chief, or head-man, who thought
 “ proper to request them, and if the head-man was slow
 “ in fulfilling his engagements, that he would then arm
 “ two or three hundred of his grumettas (or working
 “ people) who being officered by white men, deserters
 “ from the ships, were sent to surprize the towns of his
 “ debtor. In this way had he depopulated the whole
 “ country from Cape Sierra Leone to the river Sherbro.
 “ In order to save himself from the effects of the general
 “ indignation raised against him, he formed a purrah (or
 “ confederacy) by which he united the kings and prin-
 “ cipal chiefs (all of whom were deeply engaged in the
 “ Slave Trade) in an agreement to defend each other.”

“ — A native chief informed me, that a consider-
 “ able town in which he used to live, was attacked by
 “ this mulatto trader, who was on that occasion aided by
 “ some of the other chiefs, and also by an American
 “ vessel then waiting for slaves ; that after a stout resist-
 “ ance his town was taken and destroyed ; that himself
 “ however and the greater part of his people effected
 “ their escape to a small neighbouring island, whence they
 “ used to make occasional incursions on their enemy upon
 “ the main land : he mentioned his having taken forty
 “ prisoners in one of these expeditions, all of whom were
 “ sold as slaves.”

A principal servant of the Company, when on a visit to these parts, adds the following information : “ A slave
 “ of this mulatto chief was set up by him as administrator
 “ of justice in his own district, who is now reckoned a
 “ person of great importance, and is become too power-
 “ ful to be thwarted ; much court is paid to him by the
 “ slave-

“ slave-traders. It is said that terrible cruelties are practised by him, and that accusations are multiplied. A native chief of a neighbouring village who was with us on board the cutter, being asked to go with us on shore, declined it with a strong expression of indignation and hatred against this person, apprehending, as it appeared, that if he came within his reach he should scarcely escape him. — In proceeding along the river, we observed a number of creeks, the entrance of which is too narrow for more than one canoe to pass at a time : at the head of most of these creeks there are towns. These retired places of residence were chosen in the time of the mulatto slave-trader, on the ground of their affording opportunity to effect an escape, in case of alarm, before the attack could be made. One of the subordinate chiefs, at whose town we landed, confessed that this had been his motive for choosing so difficult a spot as that on which he had pitched himself.” Some further mention of this eminent slave-trader will occur in the sequel, and the Proprietors will then be again reminded of the various traces of his ravages that have here been spoken of.

In proceeding to notice the effects of the Slave Trade towards the north, the Directors have to observe, that the two countries nearest to the Sierra Leone (or Timmany) district, on that side, are the Mandingo and the Susee country. They will introduce some information from each of these. The Foulah country, which will be mentioned also, is still further off.

“ — November. Two chiefs from the nearest towns to Freetown dined with me : they both allowed the frequency of kidnapping among the Susees and Mandingoes ; one of them had been an eye witness to it. As to the Foulahs, he says it is universally acknowledged that they make war for the sole purpose of procuring slaves. He says it often happens that a company of Foulahs, having brought slaves to market, is
 K 2 “ attacked

“ attacked by a party of Free-booters, who infest the
 “ country between the coast and the Foulah country, and
 “ who both rob people of their goods and make slaves
 “ of them to boot. So that it is not unusual for the same
 “ man who sold others as slaves, to be sold in a few
 “ weeks afterwards to the same slave-factory himself.”

The following intelligence is from the Mandingo, which is immediately north of the Sierra Leone country.

“ — November. A trader from the Susee country
 “ related the following anecdote, of which he himself
 “ had been a witness. Two or three years ago, the
 “ chief of Quiaport river, in the Susee country, at-
 “ tacked the chief of Bowrah, and made prisoners of
 “ some of his people, whom he sold to the British slave-
 “ factory to the north of Sierra Leone. The chief who
 “ had been attacked collected all his force, defeated the
 “ other chief and made a great many of his people
 “ prisoners; with these he went and redeemed his own
 “ people from the slave-factory, who obliged him how-
 “ ever to pay two for one.”

“ February 1794. A mulatto lady, mistress of a large
 “ town in the Mandingo country, who possesses con-
 “ siderable intelligence, called on us in the evening, and
 “ staid in the settlement two or three nights. She has
 “ been to England in her youth, and her English name
 “ is Miss B. Heard. We talked much about the Slave
 “ Trade; she said she disliked it, for it kept her in con-
 “ stant terror, since she never knew when she lay down
 “ at night, whether she might not be assassinated before
 “ the morning. She said that for some time past there
 “ had been no wars in the interior country to hers, and
 “ acknowledged that the wars do not happen when there
 “ is no demand for slaves.”

The Directors will add one more quotation on the subject of the northern district:

“ In the Mandingo and Susee countries, which lie
 “ between the river Sierra Leone and the Rio-Pongas,
 “ kid-

“ kidnapping is very frequent ; nor is this done by stran-
 “ gers alone. It often happens that children are kid-
 “ napped by people of a neighbouring or even of the
 “ same village. ” — “ A person who has resided
 “ several years in the Mandingo country, told me that
 “ mothers, in that part, never fail to collect their children
 “ together with great care as night comes on, and either
 “ shut them up or endeavour to keep them within their
 “ eye till morning. — It is stipulated in these parts between
 “ the Slave-Trader and the kidnappers, that none of the
 “ natives around shall be admitted to a sight of the slaves,
 “ who are usually conveyed away by the craft in the
 “ night, the barter of them having been made in the
 “ night time also. I have conversed with many natives
 “ as well as traders on this subject, and they have every
 “ one of them confirmed the above account. A principal
 “ factor, from whom I inquired the reason of the great
 “ frequency of kidnapping among the Mandingoes, obser-
 “ ved that it arose from their head men getting into
 “ debt to the Europeans, and being then put into con-
 “ finement by them ; in consequence of which the people
 “ belonging to these head-men were laid under an obli-
 “ gation to kidnap some person, in order to effect their
 “ redemption.”

The following information respects that part of the in-
 terior or eastern country which is not far distant from
 Freetown, and is subject to the King of Sierra Leone.

“ A chief residing in one of the upper branches of
 “ the Sierra Leone river, whose character is considered
 “ as respectable, has been with us : the following is the
 “ substance of his information with respect to the Sierra
 “ Leone trade. The people inland, he says, are used
 “ to go to war on purpose to make slaves : at present,
 “ there being no great demand, they do not make war.
 “ White people often encourage palavers (or quarrels)
 “ promising dashes (or presents of liquor) in case the
 “ convicts are sold to them. They were in the practice
 “ also

“ also of fomenting war, by giving ammunition to both
 “ parties; this used formerly to happen very frequently,
 “ of which he specified two instances. He told me that he
 “ was himself engaged in a war which lasted five years,
 “ when a British slave-trader furnished both him and his
 “ enemies with powder; that he used then often to way-
 “ lay and sell strangers, in order to buy arms and am-
 “ munition; but he says this was ‘ *a bad thing*,’ and
 “ justified only by the necessity he was under of finding
 “ means to defend himself: had there been no slave
 “ factories he would not have done so. The slave-traders
 “ have acted differently of late years; for the inhabitants
 “ of his country being much diminished in their num-
 “ bers, and the wars among them very much interrupt-
 “ ing the intercourse with the remoter parts, the slave
 “ factors have used their influence to settle all differ-
 “ ences, and to secure to the people further inland a free
 “ passage to the river’s mouth. For some years past
 “ there have been no wars in his part, but almost all the
 “ slaves sold there have been brought down from the
 “ country further up.”

“ The same chief mentioned that it was not uncom-
 “ mon for head-men, when they wanted goods from the
 “ slave factories, to give a hint to their wives to en-
 “ courage some of the natives to adultery, who if they
 “ fell into the snare, were then sold to the slave factory
 “ on the accusation of these women.”

“ Two native slave-traders who possess a con-
 “ siderable share of intelligence, have been with us.
 “ They informed us that kidnapping was a general
 “ practice ‘ *among the bush-men* ;’ by which they mean
 “ those who live in the interior: that it was no unusual
 “ thing for the inhabitants of the coast to travel back
 “ into the country, and lie in wait in the woods for any
 “ straggling people. They said, that almost all the slaves
 “ brought from a distance were taken either by force or
 “ fraud.”

After

After so many various and independent proofs of the nature of the Slave Trade, and of that horrible desolation which it has spread on every side, it cannot be very necessary to bring forward any additional and individual facts in order to furnish further testimony of the same kind. The following story happens, however, to afford an instance of the practice of kidnapping at Sierra Leone, of too interesting a nature to be omitted.

The Proprietors may recollect that of the Nova Scotians who have migrated to Sierra Leone, it has been observed that some were originally inhabitants of Africa, and that a great proportion of these were, according to their own account, kidnapped in their infancy. It has been found that three of their number were furnished from parts not very far distant from Sierra Leone; one of these three was taken from Sierra Leone itself, as he used to mention when sailing thither on his return. When he landed, he found himself nearly on the spot from whence he had been carried off, and pointed to a particular part of the beach, where, as he relates, a woman laid hold on him, he being then a boy, and sold him to an American slave ship in the river. The interval of his absence had been about fifteen years. He recollected the way to his native town, which was only two or three miles distant, but he felt, for a time at least, so great a dread of parting from the body of his companions, that he delayed making an expedition thither.

A number of Nova Scotians, of whom this man was one, were standing together among their tents, not long after their arrival, when a body of natives, led by curiosity, came down to see the settlement. An elderly woman of the party was observed by some of the settlers to have her attention arrested, and very peculiar emotions excited whenever she could obtain a view of the face of this Nova Scotian: she was heard to utter some words in her native tongue to her companions with much agitation, and at length fully recognizing
his

his countenance, she ran up to him and embraced him ; she proved to be his own mother. It was learnt on inquiry that his father was now dead : the parents had never been able to discover the smallest trace of their child, whom they had given up for lost ; nor does it appear indeed that any means of discovery were afforded them. The woman who stole him remains altogether unknown, and the impunity of the captain of the slave ship, even if he were known, is but too obvious : nor is it to be supposed, that even if the kidnapper had been known by the child that was kidnapped, the redemption of the child from slavery and the consequent punishment of the kidnapper, would have been at all forwarded. Having once secured her prey and committed it to the hold of a slave-ship, no discovery seems after that time to have been possible : she had nothing further to fear, unless indeed such a number of extraordinary events should concur as that of the child's emancipating himself in the first place by running away at the peril of his life from his master, that of his returning then to the very spot in Africa from whence he had been taken, and lastly that of his finding out and seizing and giving evidence against and convicting the person who had sold him into slavery. In the present instance, though so very remarkable a one, only a part of these circumstances are found. The Directors cannot forbear observing that this incident affords an illustration of the nature of the Slave Trade, which applies equally to the case of slaves kidnapped on the coast and of those taken further inland.

Having shewn how Sierra Leone has had her towns laid waste, and her inhabitants occasionally carried off through the various enormities of the Slave Trade, on the other hand it may be noticed, that her mountains have gained an occasional accession of inhabitants through the same unnatural traffic ; an accession indeed, as the subsequent account will shew, of a few forlorn and miserable beings,

Beings, whom the Slave-Trade has taught to take refuge in her heights, and to dread the very sight of their fellow creatures. Other cases, not very unlike to that which is about to be noticed, have been indistinctly heard of; the following however is so clearly ascertained as to deserve particular mention :

“ About five or six years ago, a Danish slave-vessel
 “ lying at anchor in the mouth of Sierra Leone river,
 “ was cut off by the slaves : the head man of the neigh-
 “ bouring shore on which they landed happening to
 “ favour their escape, they made their way to the moun-
 “ tains, and there they built themselves a town, at the
 “ supposed distance of four or five miles from Freetown,
 “ in which they still reside. Their jealousy of strangers
 “ is however said to be such, that they do not permit
 “ them to approach, and that they even watch the
 “ avenues of their retreat.” Such is the substance of
 the intelligence on this subject obtained from the son of a
 considerable chief, to whom the Company are indebted
 for several other pieces of information that have been
 quoted.

The Directors learn from some very recent accounts, that in consequence of the above intimation, two servants of the Company have made an expedition to the place of residence of these people, which is termed the Deserter's town. They succeeded in getting into the town without any particular molestation, and they have authenticated the chief facts that have been stated. They learnt also, that when this body of runaway slaves first established themselves on the mountains, they were about one hundred in number, but that they are now reduced to about eighty, partly by deaths and partly also by kidnapping.

Another distressful story resulting out of this event remains to be added. It appears that a complaint was preferred against the head-man who favoured the escape of these slaves, and the great mulatto trader already
 L spoken

spoken of is said to have been the person before whom the question was tried. It is commonly supposed that the complainant took the precaution of selling his chance of forfeiture for a moderate sum to the judge, before the trial came on: certain it is that the judgment given was, that the head-man, with all his generation (that is, all the people living in his town) should be sold for slaves; and as many of these as could be caught were sold accordingly. The head-man indeed was spared, after having been some time a prisoner, and now lives not far from Freetown.

The Directors have now concluded that part of their information which applies to the period antecedent to the formation of the colony. They will next proceed to the relation of a number of events of a more recent date; and they will shew first, by a variety of facts, what those sources have been from which the Slave-Trade has been supplied during the last two years, so far as respects the neighbourhood of Sierra Leone. The various evils interwoven in the trade, the private misery which it has caused, the drunkenness it has introduced, and the scenes of blood to which it has occasionally given rise, will all appear in the further progress of this detail.

The first quotation that will be given, affords an instance of one of the less atrocious modes of reducing people to slavery in Africa, and recites a conversation with a slave-captain of the better sort.

“ February 1793. A native of some consequence applied to the Governor for his assistance in getting his daughter redeemed, who had just been seized, by a person to whom the native owed some money, and sold to a slave-ship lying off Freetown. The Governor in consequence went to the slave-captain, and made him an offer either of goods or money as the price of her redemption; but the slave-captain refused to take
“ either

“ either the one or the other, observing that slaves were
 “ now difficult to be got, and must not easily be parted
 “ with. He said, that since the girl seemed to be a fa-
 “ vourite, he ought, if he gave her up, to have by
 “ rights two slaves in return ; but that he would consent
 “ however, as a compliment to the Governor, to let her
 “ be taken back, in consideration of her being replaced
 “ by one prime slave. He added, that the father of the
 “ girl had been on board of his ship the same morning,
 “ in order to see his child, that he was present at the
 “ interview, and that he had been much affected at the
 “ concern shewn on both sides ; but he remarked again
 “ that slaves were scarce. The Governor, under all the
 “ circumstances of the case, could not interfere any fur-
 “ ther. The father went off however in quest of a slave,
 “ which he seems not to have been able easily to procure :
 “ for he did not return till a very long time after, when
 “ the ship was gone.”

The two following stories furnish two nearly similar
 instances of the mode in which the chiefs decide, in sup-
 posed cases of adultery between their wives and the in-
 ferior natives : the former case, in which the proceeding
 is more mild, describes the conduct of an African chief ;
 the latter, in which the justice was more summary,
 that of an European chief who has put on African
 manners.

— “ A native was brought to me by one of our
 “ school-masters, who implored our protection, having just
 “ escaped from the hands of the chief of the nearest town
 “ to us, who, as he said, had put him into confinement
 “ and threatened to sell him, on a charge of adultery
 “ with one of his wives, unless he would pay down a
 “ certain sum, which it was out of his power to com-
 “ mand : the man cursed the slave-factory as the cause
 “ of all his misery, and declared himself innocent of the
 “ charge.” The principal point here to be noticed is,
 that the chief, or headman, who threatened to sell the

native, acted in this case by his own single authority, and, like several other chiefs who will be mentioned, seems not to have been amenable to any superior on account of the judgment he might give in this or any similar cause, between himself and the people of the town belonging to him.

The case between the native and the European is as follows:—"A native of Sierra Leone who has lived a great many years as a grumetta (or free labourer) at a neighbouring European slave-factory, has been sold on the ground of his having committed adultery with one of the European slave-factor's wives. The European slave-factor sold him to a slave-ship, avowing this to be his reason, without even the form of a trial." Five white men and a variety of natives also are mentioned as competent witnesses of this circumstance, to which some further reference will be made hereafter.

A striking specimen of African justice is afforded by the following short and apparently well authenticated story.

—"On one of the rivers nearest to us there is a town, where a king or chief resides, and where an European also lives who keeps a slave-factory. The king having got drunk one day talked of flogging the slave-factor: the people of the king were accordingly proceeding to do it, and would have actually fulfilled their intention if the slave-factor had not escaped to his own house and barricaded it. When the king grew sober the slave-factor demanded satisfaction; upon which the king, in order to conciliate him after what had passed, sold him two of his people."

The subsequent quotation furnishes some strong evidence of the very general drunkenness which has been introduced among the chiefs and men of influence on the coast: the natural alliance subsisting between drunkenness and the Slave Trade, and their mutual influence on each other, will here also be again exhibited.

"Six

— “ Six or seven of the native chiefs, from all the nearest towns, came to renew their applications for rum; their perseverance is astonishing. By way of forcing us into a compliance with their request, one of them observed, that if we would not give him liquor he should apply to the slave-factory, and should take his brother thither for a pawn. However, even this had no effect; the Governor continued firm, and at the same time endeavoured to explain to them the motives of his refusal. They then said that there was no palaver (that is no cause of quarrel); but they were evidently chagrined. Having however partaken of our dinner they were brought into tolerable humour, and I am in hopes that these applications for rum will at length cease.”

The following accounts are given, as to the substance of them, precisely as they are related to the Directors, in whose opinion they are too important to be withheld.

— “ I must mention some proceedings of a British commander in this part, that seem to me of a most nefarious nature. A number of black mariners had been hired to assist in navigating some French ships trading on this coast: six of the ships have been captured, and the black sailors found on board, amounting to nineteen in number, though they were free men, and receiving wages, have been all sold for slaves, one mulatto child only excepted: it is painful to witness such horrid acts of injustice. Why are not the French seamen put up to auction in the same ignominious manner? Or why is this difference between black men and white? The captured French sailors were at war with us and they are not sold; but the blacks are all sent to the slave-factory and sold at public auction, together with the goods that formed the cargo: one or two of them were freemen of this neighbourhood, and some of them were not only free but they are the sons of chiefs; one of them son of the King of Sallum.

“ It

“ It is true the British slave-factor who bought them, was so good as to say that he would forbear to send them off the country, so that their friends might redeem them whensoever they thought fit, to send other slaves in their room. I am disposed to believe his professions, but at the same time it is dreadful to think of the contempt that is here shewn to justice. I would not allow myself at first to believe what I heard on this subject; but I saw them knocked down myself, at the price of about twenty pounds a piece.”

“ Another French ship has been made a prize (by a different captor) and three or four free natives found on board have been sold to the neighbouring slave-factory. We remonstrated with the captain who took her, on the impropriety of selling free people. He admitted it, but said he must receive some money for their ransom, or he could not think of parting with them. We upon this offered him money, but he then said No, he must have slaves in their place, as he was in want of slaves, and that they must be four feet four inches high.”

Another instance is mentioned of the sale of several free women, who were found on board a French ship that was captured, having been left there as pledges. The captain of the British privateer who took the ship was formerly a Slave Trader.

The free Africans sold by the several captors of the above mentioned French vessels were most of them eventually redeemed, being natives of the neighbouring coast. The captors however seem to have profited by their sale, and to have taken no part in promoting their redemption.

The Directors by no means think that the disgust which will be raised by the next story which they shall recite, is a sufficient reason for withholding it; especially as another of the sources by which the Slave Trade is supplied with its victims, is exhibited at the end of it.

“ A gra-

— “ A grumetta, or free labourer, belonging to an
 “ European trader a little way to the north, was accused
 “ of theft by his master. The labourer, according to
 “ the superstitious custom of the country, demanded to
 “ be tried by the red water; that is, by drinking a species
 “ of water suspected to be poisonous, the effect of which
 “ is supposed to determine his innocence or guilt. The
 “ British slave-trader after some time consented; the
 “ King of the country was summoned, and made his
 “ appearance together with all his family and attendants.
 “ The common preliminaries being adjusted, the poor
 “ man drank one draught of the water, and then began
 “ to swell; presently afterwards he fell down dead, his
 “ belly bursting. On this the king very solemnly pro-
 “ nounced sentence against him, and then proceeded to
 “ condemn all his family to slavery. They were seized,
 “ and afterwards sold. During the trial two men with
 “ clubs stood on each side of the accused, in order to
 “ be ready to knock out his brains as soon as those
 “ symptoms produced by the red water, to which the
 “ natives attach guilt, should appear. The white slave-
 “ trader who was the master of this man, and agreed to
 “ this mode of trial, is considered very much in the light
 “ of an African chief among the natives of this part.”
 Four different evidences of this are mentioned.

Although the proprietors are not yet prepared, by any
 thing that has been said in this report, to credit the degree
 of superstitious ignorance in which the natives of Africa
 are held (a subject which will be treated hereafter); yet
 the following anecdote, bearing in some measure on the
 Slave Trade, is here introduced.

— “ A man in a neighbouring town has been sold a
 “ little time ago, on the charge of having changed himself,
 “ by the help of witchcraft, into a leopard, and of hav-
 “ ing carried off, in that shape, some fowls and goats
 “ from the town of the nearest chief to us.”

The

The succeeding story may serve to shew the extreme horror which some of the natives feel at the thought of being sent into slavery.

— “ A native employed by us as a free mariner, went
 “ down on board our ship *Providence*, to the river *Sherbro*:
 “ happening to see some rice come on board from
 “ the factory on shore, while he could not discover that
 “ any goods were given in exchange, he was seized with
 “ a dreadful fit of terror; having taken up an idea that
 “ there was an intention to sell him for a slave, in barter
 “ for the goods which were taken into the ship. At the
 “ moment when the factor from the shore was stepping
 “ on board, being full of this persuasion, he drew a
 “ knife and endeavoured to stab him, but having
 “ missed his aim he leaped overboard. After some
 “ difficulty he was recovered out of the water, and was
 “ asked the reason of his conduct, which he explained in
 “ the way that has been just mentioned. He continued
 “ still to shew the greatest fear, and declared he would
 “ rather die than be sold as a slave. As it was suspected
 “ that he might have a secret design against his own life,
 “ his hands were bound, but in consequence of his ear-
 “ nest intreaty, and his promise to remain quiet, they
 “ were a little while after loosed. When midnight came
 “ on he contrived to get into a canoe alongside the ship,
 “ which he cut away, and then drifted down the stream,
 “ till he got to a town at the river’s mouth; here he
 “ was seized and put in irons by the natives, but on the
 “ captain’s application to a chief that is very friendly to
 “ us, he got his liberty again. The idea of slavery
 “ having got entire possession of his brain, he soon after-
 “ wards threw himself into the water, and was given up
 “ for drowned. It proved that he once more got on shore,
 “ and being again recovered by the Company he was
 “ carried back in the ship to Freetown, where he is
 “ now employed within the settlement. It is thought by
 “ the physicians that the terror of being made a slave
 “ must

“ must have overpowered him so much as to have occasioned in him some derangement of intellect, which may occasionally return in some small degree. He feels now very much attached to the Company, and happy in their service; his friends say that he never experienced the smallest disorder in his mind before this fright happened.”

The following quotations throw some additional light on the nature of the Slave Trade, and coming from an immediate witness of the scenes which are described, cannot fail to interest the Proprietors. The dates of these several occurrences were various.

——“ I have been to day for some time on board a large slave-ship in the river, which had taken in two hundred and fifty slaves; the men were chained together in pairs by the hand and foot, the women were kept apart. The young slaves appeared cheerful and lively, but the old ones shewed themselves to be much cast down. At the approach of meal-time they are obliged to set up a shout, and they are made to clap their hands for exercise immediately before they begin to eat. I was present when this was done, and could see shame and indignation in the countenances of those who were more advanced in years. One woman, who spoke a little English, begged of me to carry her back to Sierra Leone: she said she was a native of the opposite shore of the river to Freetown, that her husband had sold her in order to pay his debts, and that she had left a child behind her: at the mention of the child she wept.”

——“ I was this morning again on board a slave vessel; there was a woman on deck who had been newly sold, and she seemed to have been shedding tears. I asked her the reason of her sorrow, she pointed to her breasts, from which the milk was flowing; and intimated that she had been torn from her infant, while it was yet unweaned. The captain also informed me

M

“ that

“ that this was the case. She was from one of the nearest towns to us : she said that she had been sold on account of her being faucy to the queen or head-woman in it.”

———— “ In walking through the neighbouring slave-yard, I saw a man about thirty-five years old in irons, he was a Mahometan, and could read and write Arabic. He was occasionally noisy ; sometimes he would sing a melancholy song, then he would utter an earnest prayer, and then perhaps for a time he would observe a dead silence. I asked the reason of this strange conduct, and learned that it was in consequence of his strong feelings on his having been just put, for the first time, in irons. I believe he had begun to wear them only the day before. As we passed he cried aloud to us, and endeavoured to hold up his irons to our view, which he struck with his hand in a very expressive manner, the tear starting in his eye. He seemed by his manner to be demanding the cause of his confinement.”

“ The captain of an American slave-ship has been telling us that he lost a very fine slave a few days ago *by the fulks*. The following were his words, as nearly as I can recollect.—The man (he said) was a Mahometan, and uncommonly well made, and he looked to me as if he had been some person of consequence. When he first came on board he was very much cast down, but on finding that I allowed him to walk at large, he got a little more reconciled to the ship. When the number of my slaves grew to be such that I could not let them have their liberty any longer, I put this man in irons like the rest, and upon this his spirits sunk down again to such a degree that he never recovered it, He complained of a pain at his heart, and would not eat. *The usual means* were tried with him, but it seemed all in vain, for he continued to reject food altogether, except when I myself stood by
and

“ and made him eat. I offered him some of the best
 “ things in the ship, and left no method untried with
 “ him, for I had set my heart on saving him. I am per-
 “ suaded he would have brought me three hundred
 “ dollars in the West Indies ; but nothing would succeed.
 “ He said from the first that he was determined to die,
 “ and accordingly so he did after lingering for the space
 “ of nine days ; I assure you, gentlemen, I felt very sorry
 “ on the occasion, for I dare say I lost three hundred
 “ dollars by his death, and to such a man as me that is
 “ a very heavy loss.”

The two following dialogues will exhibit in a still stronger point of view the manner in which the enormities that have just been charged on the Slave Trade are plainly acknowledged on the coast, and sometimes even by the perpetrators themselves. They will also tend to shew in what manner those Europeans who are become familiar with the iniquitous scenes commonly going on in Africa, have been brought to tolerate them in their minds and to accommodate their feelings to them ; how completely they have lost sight of every real principle of justice, and have learnt to substitute a morality of their own, to which they attach a certain degree of credit, which however evidently amounts to nothing higher than a disavowal of some horrible enormities, and is in fact only a more sober and deliberate system of injustice, cruelty, and oppression.

“ The following is the substance of a conversation
 “ which I have been holding with an English slave-factor,
 “ who has been living for some years a little way to the
 “ south, and has had full opportunity of acquainting
 “ himself with all the practices of the Slave Trade. The
 “ slave-factor having spoken of the late mulatto trader
 “ (the same person of whose ravages the Proprietors have
 “ heard so much) in rather strong and favourable terms,
 “ having mentioned him as a very gentleman-like, well-
 “ educated, sensible, and respectable kind of man, I

M 2

“ was

“ was induced to ask, in the progress of the conver-
 “ sation, whether he had not been guilty of many ex-
 “ cesses all around his own neighbourhood.” —
 “ Excesses ! No. He would make war sometimes on the
 “ head-men that owed him money, and would sell some
 “ of their people in order to pay himself, if he could
 “ catch them ; but this was only when he had some just
 “ debts that were unsatisfied, Or he might perhaps carry
 “ off the inhabitants of a town, when the king or father
 “ of it gave him permission ; he having first bought from
 “ the king an express authority to take them. He was
 “ a good man on the whole, and a man of humanity ;
 “ for he by no means shed all the blood he might, nor
 “ did he always sell every one of these he had a right to
 “ sell. For instance, there is the chief now living near
 “ Freetown, who was adjudged to be his property as
 “ well as all his generation ; but the chief himself has
 “ never yet been sold, which is to be looked upon as a
 “ mere act of forbearance in the mulatto trader ; I con-
 “ sider the sentence however to be still in force against
 “ him.” — “ Did not the mulatto trader order an at-
 “ tack on the neighbouring island, on which occasion the
 “ proprietor of it was killed in defending himself ; and
 “ is it not considered by the surviving friends of the
 “ proprietor that this attack was an act of great in-
 “ justice ? ” — “ The proprietor well deserved to be
 “ attacked, for there is reason to think he was at that
 “ very time intending to attack the mulatto trader.” —
 “ I understand that this affair is by no means over, and
 “ that the successors of this proprietor intend to retaliate
 “ on the successors of the mulatto chief, when they have
 “ an opportunity.” — “ I believe they do, but it ill
 “ becomes them to call in question the conduct of the
 “ mulatto chief, for they should consider how much
 “ worse things their own father used to do. I will give
 “ you a specimen of his proceedings. The old man has
 “ been known to sail up a river with some large craft
 “ following

“ following him, and to land at a considerable town
 “ under a great shew of friendship. Having called the
 “ head-men and all the people together, he has made
 “ them a speech, remarking how very shamefully they
 “ had been used by all former traders, and assuring them
 “ that he was come to do them good, and to trade fairly
 “ with them as with friends and brothers. He has next
 “ told them, that, as a proof of his friendship, he has
 “ brought a puncheon or two of rum with him, which
 “ he has then opened and invited them to sit round and
 “ drink. On the approach of night, when he has got
 “ them thoroughly intoxicated, he has given the signal
 “ to his people in the craft, who have come up and
 “ secured all the party in fetters and carried them down
 “ to the river’s mouth, where he has sold every one of
 “ them that was worth purchasing, to some slave-ship
 “ that was all the while in waiting. Many other things
 “ of this kind used to be done by this old proprietor.
 “ But as to the mulatto trader, he never did such things
 “ as these; he would never use treachery, neither would
 “ he attack a town without having reason for it; but the
 “ other man used to plunder without distinction.”——
 “ Does the successor of the mulatto trader take the same
 “ means of recovering debts as his predecessor did?”
 ——“ *No, he is too easy.*”——“ Is it not an unpleasant
 “ thing to carry on a trade so full of enormities as you
 “ describe the Slave Trade to be?”——“ It is no doubt
 “ a bad trade, but it is very profitable. I hate it, and
 “ would get out of it to-morrow if I knew of another
 “ line in which I could get the same money.”

The conversation that follows, though not altogether
 unlike the former in its stile, refers to some different
 points, and is one of a much more shameful kind. It
 occurred with a slave-captain on the coast, of whom
 however it should be observed that he certainly surpasses
 most of his brethren in effrontery and hardness of dis-
 position. The effects produced by the Slave Trade on
 “ the

the minds of Europeans, which nothing can shew more clearly than the recital of these dialogues, constitute a consideration of such great importance in the opinion of the Directors, as to outweigh every objection to the quotation of them.

— “ A slave-vessel, which has been waiting some
 “ time in the neighbouring river for her loading of
 “ slaves, arrived here. The captain has been complaining
 “ bitterly of his tedious detention, and in the course of
 “ the conversation he went the length of observing, that
 “ if he had been well manned he would not have allowed
 “ the trader with whom he had been dealing, to detain
 “ him as he had done. For (said he) there was a large
 “ town directly opposite the place where my vessel lay,
 “ and if my hands on board had been sufficient I would
 “ have carried off some of the people. I asked him,
 “ whether taking away the people, in that manner, was
 “ a common thing: O not at all uncommon (replied he)
 “ we do these things every day on the Gold Coast, we
 “ call it *panyaring*. If a native in that part is not so
 “ speedy as he should be in his payments, you man your
 “ boats towards the dusk of the evening, and bid your
 “ sailors go up to any town that is rather near, where
 “ they catch as many people as they can, no matter
 “ whether it be your debtor’s town or not. If your debt
 “ be large, it may be necessary to catch two towns; after
 “ this, your debtor will very soon complete his number
 “ of slaves.” — “ But what if he should not? —
 “ Why then we carry our prisoners away, to be sure.” —
 “ But is this proper?” — “ Necessity has no law, be-
 “ sides panyaring is country law.” — Did you ever
 “ recover debts in this manner?” — “ Aye, many a
 “ time, and I hope to do so again: I wish we had the
 “ same law here that they have on the gold coast, or
 “ that the old mulatto trader was alive; he was a fine
 “ fellow to do business with, he would never cause any
 “ delay to any one. But as to the present man he is
 “ afraid

“ afraid to make a haul of the people, as the man before him used to do : he wants a proper spirit.”——I asked him afterwards how he contrived with his slender crew to keep a proper guard over his slaves.——“ I take good care, said he, that they never shall do me an injury, for I put them all in leg-irons. And if leg-irons be not enough, why then I handcuff them. If handcuffs are too little, I put a collar round their neck, with a chain fastened to it, which is locked to a ringbolt in the deck. If one chain be not sufficient, I put two, and if two wont do I put three : you may trust me for that.”

“ Towards the end of our conversation, he very gravely assured me that he had never known any acts of cruelty committed in the Slave Trade.”——
 “ But are not these things cruelties ?”——“ O no, these are not cruelties, they are matters of course, there is no carrying on the trade without such things as these.”

That the Slave Trade has not unfrequently issued in the sudden destruction of those immediately engaged in it, and that no severities can operate to the certain prevention of these dreadful evils, the following accounts of the cutting off of slave-ships, which have all been furnished from the neighbourhood of Sierra Leone, and are most of them very recent cases, will sufficiently testify.

——“ I have just heard that an American brig, commanded by Captain ——, who I understand was outlawed in England, has been cut off by the slaves, seven or eight leagues to the northward of Cape Sierra Leone. A single slave having armed himself with an axe began the attack, rushed into the cabin and laid open the captain’s face and breast ; he also wounded a passenger who was on board very severely ; as the seamen made no resistance they were
 “ permitted

“ permitted to go off in the boat, carrying the wounded people away with them. The captain died. The slave-ship was retaken by a Liverpool vessel, after an encounter in which some of the slaves were killed.”

The following account of a very desperate struggle on board a slave-ship, forms part of a considerable detail of occurrences which do not altogether bear on the present subject. It is but candid to observe that the war which will here be spoken of, a war indeed of a most extraordinary and perhaps unprecedented kind, appears in no respect to have arisen out of the Slave-Trade. The dangers attending this traffic are however strongly evinced by the story which will be given.

“ I have got considerable light into the history of Mahady, the famous Mahometan prophet, who appeared in these parts with an immense concourse of followers, about three years ago. When he was killed, some of his generals contended together for the mastery, and one of them was made a prisoner of war by his antagonist, who immediately sold him to a French slave-ship that was lying off a factory not far from Sierra Leone. There he carried himself with a fullen dignity, and, even in chains, he would address his fellow slaves in his accustomed tone of authority and command, as if he were still a man whom no one would dare to disobey. I heard this from a slave trader who both beheld him a prisoner on board the slave-ship, and had also formerly seen him in the quality of a great chief or general in Mahady’s train. The slave-trader recollected the chief, and the captive chief also recognized the slave-trader. On the same day when the author of my intelligence was on board, it happened that the chief was permitted to take a walk on deck without his usual fetters. No sooner had the captain of the ship set down to dinner with his friends in the cabin, than an appointed signal was given. The slaves rose to a man, knocked off each other’s fetters,

“ and

" and headed by this chief made an attack on the bar-
 " ricade, with the view of forcing their way into the
 " cabin ; they were unable however to effect their pur-
 " pose ; the guns were pointed at them, some were
 " killed, many leaped into the sea, and the insurrection
 " was quelled. The captain was now proceeding to
 " enquire who was the ringleader, when this chief came
 " boldly forward and avowed that he had set on foot
 " and headed the insurrection, adding that his wish un-
 " doubtedly had been to give liberty to all the slaves on
 " board, and that he regretted his defeat on their
 " account, but that as to himself he was well satisfied
 " with the issue of the contest, being now happy in the
 " prospect of immediately obtaining what he termed his
 " own liberty : the captain did not delay to grant him
 " the object of his wish, and hung him up instantly to the
 " yard arm, as an example to the other insurgents."

The Directors think it may not be improper to
 observe, that they do not wish to be considered as
 approving in the smallest degree the leading principles
 of this chief, who appears to have been actuated by a
 spirit of pride and a disdain of life evidently unchristian.
 The dangers of the Slave Trade, and the impossibility
 of effectually guarding against insurrection, not the mo-
 tives of the insurgents, of which the purity is not to be
 expected, are the point under consideration.

The Directors will proceed to add another circum-
 stantial account, of a no less fierce and very recent con-
 flict on board a slave ship.

" A vessel from the northward brought the account
 " of the cutting off of a Boston slave ship, by about
 " forty slaves who were on board ; being kept only in
 " single chains they took an opportunity while the
 " captain and chief part of the crew were below, to
 " overpower the second mate and a seaman on the deck,
 " whom they cut in pieces and threw overboard ; they
 " then began to attack the cabin, but being unable to

N

" force

“ force the door they brought the guns from the deck to
 “ bear upon it. The captain and the rest of his crew
 “ were now induced to surrender themselves on con-
 “ dition of having their lives spared, and the ship given
 “ to them as soon as they should have navigated her
 “ into some place, from whence the slaves might escape;
 “ no sooner however had the captain and chief mate
 “ come on the deck, than they were both put to death,
 “ but the seamen were preserved for the sake of having
 “ their help in navigating the vessel, which they accord-
 “ ingly conducted towards the mouth of a neighbouring
 “ river; happening suddenly to run aground, three of
 “ the seamen were sent off in a boat to drop an anchor
 “ aftern, which they had no sooner done than they
 “ pulled away from the ship with all their might, suc-
 “ ceeded in gaining the shore, and presently brought
 “ down with them a slave trader, a resident in that part,
 “ who having put himself and as many hands as he
 “ could get on board an armed schooner, attempted the
 “ recovery of the vessel; an obstinate engagement en-
 “ sued, in which the slave trader had three men killed
 “ and four wounded; the slaves having expended all
 “ their ammunition formed a raft, by the help of which
 “ they escaped to the shore; and it appeared on taking
 “ possession of the ship that several on their side had also
 “ fallen in the battle. Of the slaves who gained the
 “ land some were immediately killed; the rest, being
 “ eighteen in number, were at length entirely over-
 “ powered by the natives, who were brought down in
 “ crowds to the river side by the noise of the firing:
 “ these eighteen being taken prisoners were again sold
 “ for slaves.”

One or two other recent instances of the cutting off of
 slave ships in the neighbourhood of Sierra Leone, are
 mentioned to the Court, but the particulars are not
 transmitted.

The

The Directors will close this long enumeration of those general enormities of the Slave Trade, which have been brought to light through the establishment of the present colony, by giving a brief history of the origin, progress, and end of an European slave trader, who lately died at one of the neighbouring islands to Sierra Leone, after a long residence on the coast, and who appears to have attained to a degree of ferocity and hardness of heart proportionate in some measure to his successes in this bloody trade. As this man appears to have neither friend nor connection left, the Directors will think themselves under no obligation to use any concealment on the subject. His name was Ormond ; he went out from England about thirty-five years ago, in the capacity of cabin-boy to a slave ship, and was retained as an assistant in a slave factory on the Sierra Leone river : availing himself of the knowledge which he had acquired in this situation, in process of time he set up a factory for himself, in a neighbouring part towards the north, and though unable to write or read, he grew nevertheless to be so expert and accomplished a slave trader that he realized, as it is supposed, about thirty thousand pounds sterling. His cruelties were almost beyond belief. Two persons who seem to have had good means of information have given the following account of them. " One of these persons, " who had lived for some time near to him, said, he " knew it to be a fact that it was his common practice " to kill all his unsaleable slaves by tying a stone to their " necks and drowning them in the river during the " night. Nor was his cruelty confined to blacks ; being " offended by a white agent, or clerk, on one Christmas " day, while drinking freely with some company, he " ordered his slaves to tie up the European, and then " gave him with his own hands four hundred lashes. " The white factor died a few days after." The other person who spoke of this slave trader agreed as to his general character for barbarity, and mentioned his hav-

ing heard the following instance of it from an eye witness, namely, "that Ormond having caught a black wife of his " in a criminal connection with one of his slaves, he tied " them together to a tar barrel, set it on fire, and in this " manner burnt them both to death." It is observable also that this savage by no means fell short of the natives of Africa in the degree of heathenish superstition to which he had attained; he had the same firm trust with them in grigris, or charms, was subject to silly superstitious fears, and had the usual faith in witchcraft. Providence having thus permitted this man to become a signal instance of a no less abandoned than successful slave trader, was pleased to allow that he should experience before he terminated his days the following vicissitude. A few years ago having lost his health he went to the Isles de Los (which lie to the north of Sierra Leone) for the sake of sea air and medical help, having confided all his affairs to a mulatto youth who was his son. Happening to have recently quarrelled with the Bagos, who are the natives that surround his place of residence, and to have destroyed one of their towns, they took this opportunity to retaliate, and came down in a body to attack and plunder his factory. The slaves of Ormond being not much attached to their master, favoured the Bagos, and the place being taken they shared in the general pillage; the buildings were all burnt, the goods in them, which are said to have amounted to the value of twelve or fifteen hundred slaves (or near thirty thousand pounds) were either destroyed or carried away; young Ormond and all who adhered to him were put to death; old Ormond lived to hear the news, but he died in about a month after.

The Directors have thought it proper to give the character of this man, principally with a view of exhibiting an instance of the great influence of the Slave Trade, in destroying the feelings, and depraving the human heart. The same story may serve also to shew, what crimes

crimes have been perpetrated with impunity by British subjects in Africa; and of what instruments Great Britain has made use, in carrying on this detestable commerce.

The Directors however would by no means be understood to impute to the general body of slave traders on the coast, atrocities equal to those which have been mentioned; at the same time they think it right to observe, that other instances might if necessary have been added, which would have exhibited very nearly the same degree of guilt and cruelty.

In proceeding now to speak of the direct hindrances by which the Slave Trade may be shewn to have obstructed the Company's views of civilization, the Directors will dwell first and chiefly, on two or three particular facts, adding indeed in the sequel, some observations on the general contariety which must necessarily exist between the principles of the Sierra Leone Company and those of the Slave Trade, even though no such specific hindrances as those which will be stated, should occur again. These observations will naturally offer themselves after summing up the whole evidence on the subject of the Slave Trade, and they will be an introduction to the only remaining head of the opening prospects of civilization.

The first instance that shall be named of a direct hindrance given by the Slave Trade to the civilization, or rather indeed to the first colonization of Africa, will be one of a very interesting, and perhaps the Proprietors may think of a rather ominous and discouraging kind. The Directors allude to the overthrow or dispersion of the first colony of free blacks from hence, which as the following account will shew, may obviously be traced to the Slave Trade,

The

The Proprietors may recollect, that this settlement, on which the first subscribers to the present Sierra Leone Company founded a considerable part of their hopes, was mentioned in the opening of this Report, to have been broken up not very long after its establishment, in consequence of a dispute with the natives, in which the settlers (apparently however not through their own fault) unhappily became involved. The circumstances were as follows. A native Chief living within half a mile of Free Town, which is the same spot on which the free blacks from London originally placed themselves, had lost, as he affirms, two individuals of his town, by the depredations of an American slave captain, and had been some time waiting for an opportunity of retaliating on any vessel from the same country, that might come within his reach ; the opportunity after a-while occurred ; a boat which was found to belong to an American ship, happening to pass up the river, was attacked and plundered by him and his people ; the crew that were in her consisting of three or four men, were put to death, one only excepted, who escaped, and conveyed the news to the neighbouring slave factory, the place to which the boat had been going. The principal agent of the factory, after some consultation with the officers of a man of war, then lying in the river, determined on becoming the avenger of the outrage : some ineffectual attempts were first made to induce the Chief to come on board the frigate, but after an interval of two or three days, the slave factor himself, together with a lieutenant from the King's ship, and a body of British sailors and marines, set out on an expedition to the town of the chief, having also added to their party two of the free blacks from the new settlement as their guides, who by living in the immediate neighbourhood, were of course acquainted with the road, and who were pressed, as they say, most unwillingly into this service. On the approach of this armed
body

body of men, the Chief and his people fled, the town was plundered and set on fire; the slave factor however, and the party with him from the King's ship, returning in the dusk of the evening, were suddenly attacked by a discharge of musquetry from among the bushes, and an engagement ensued, in which some natives are said to have fallen on the one side, and the first lieutenant of the man of war and a serjeant of marines were killed on the other, a few also being slightly wounded. One consequence of the slaughter that happened among the natives on this occasion, was, that the Chief used afterwards frequently to vow, that he must now retaliate again for the further loss of people that he had sustained; happily however, the slave factor, against whose person his rage was principally directed, soon afterwards quitted the coast.

This scene of outrages, produced as it happened no great mischief or inconvenience to the slave factory, which is situated at some distance on an island in the river, and is also well fortified, but its consequences were fatal to the neighbouring and unprotected settlement of free blacks. A palaver or council was called of all the surrounding Chiefs, who following the African custom of directing their vengeance for every mischief done to them, against any persons guilty or not guilty, whom they have within their power, and whom they imagine in the smallest degree connected with the authors of the injury, and having heard that in this case two individuals from the neighbouring colony were among the hostile party, determined that the whole town of the free settlers should be burned. The sentence was executed within three days, and the settlers were dispersed. It is but doing justice to the slave factor to observe, that it afforded a temporary protection and support to several of the settlers during the first pressure of their distress.

The story that has now been recited deserves notice,

not

not only as affording an explanation of the immediate cause of the dispersion of the first colony which went from hence to Sierra Leone, but as a specimen also of one of the kinds of danger to which every body of new settlers in Africa must necessarily be more or less exposed, so long as the Slave Trade is carrying on all around them. The events which happened in this case were none of them strange or extraordinary. An outrage is committed or supposed to be committed by a slave captain, in the procuring of slaves; a blind and bloody act of vengeance on the part of the natives follows; the neighbouring slave factory interferes, and the little adjoining settlement is involved in the consequences of the general. All these are accidents which belong to the very nature of the Slave Trade; they grow out of its ordinary enormities; they suit with its ferocious spirit; and accord with principles of injustice: for the indiscriminate seizure of each others persons, is the very lesson which is daily taught the Africans by the European factors, who blame no violence, revenge no injury, and discourage no atrocity that tends to the extension of their own traffic; and who, so far as the Directors are informed, are not accustomed to decline buying any man for a slave, on the ground of his having been unjustly brought into captivity. Indeed more than one instance might easily be pointed out, as the Directors conceive, in which the same slave factory which became the administrator of justice upon this occasion, has purchased Africans, knowing them at the time of purchase to be freemen; knowing also that the individual who offered them for sale, had himself seized them unjustly, and had no shadow of right to sell them. Nor do the Directors mention this by way of casting particular reflections on any individual slave-factory, for they believe that the other slave factories in Africa follow the same custom; each thinking it perhaps a sufficient justification to plead, that if it should be so singular

singular as to decline making these purchases, other slave factories would feel no such scruples; or even if they did, that the captains of the ships themselves, without the intervention of a factory, would purchase and carry off the people who might have been rejected. And indeed it is reasonable to suppose, that the slave factors on the coast cannot be altogether insensible of the very important diminution which might eventually be made in their trade, if the principle of inquiring into the mode of procuring the slaves sold to them, and of refusing those who might appear to have a just title to their freedom, should be once in any degree admitted. But whatever be the ground on which the encouragement evidently given to the commission of outrages on the persons of the natives, may be justified in the imagination of the slave-dealers, it is surely not to be wondered at, if either they themselves, or white men visiting the coast, or any neighbouring settlement supposed to be connected with Europe, should occasionally feel the effects of the diffusion of these principles of injustice.

The Court having heard the circumstances which caused the dispersion of the first Colony, will not be surprised if the Directors, anxious to provide against a return of the same danger, should have felt that eager desire which has been stated in an early part of this Report, to enlarge the number of colonists, and should have urged on the Proprietors, as they did, the importance of forming at once a strong and respectable establishment.

Another evidence of the danger arising from the Slave-Trade to the personal security of any neighbouring colonists, is afforded by the following story:

Some time before the establishment of the present Company, a British slave-trader who lived then in Sierra Leone river, but is lately removed, seized five free
 O
 blacks

blacks (part of the colony from England) which has been lately spoken of justifying this violence on the ground of his having been wronged by one individual of their body, somewhere at a distance on the coast, where he was employed in navigating a vessel belonging to this slave-factor. The country law warranted, as the factor said, this mode of redressing the grievance, and he seems therefore to have taken the first five settlers he could meet with. He was induced however, after some time, to release three of them gratuitously, the two remaining prisoners being thought on consideration to afford that recompence for his loss, which was fit and proper on the common principles of African justice. These two men, who were admitted to have no connection with the defaulter, nor any means of catching him, (he having run away from the ship when at the distance of some hundred miles from the settlement,) and whose only crime was that they had formerly lived in the same town with him, were kept by this British slave-trader some time in chains, and then sold and put by him on board a slave-ship that was on the point of sailing; when a Mahometan chief, who happened to come from the interior country, took compassion on their case, and having advanced out of his own pocket about fifty pounds sterling for their redemption, released them and sent them home. The same chief fell lately into some distresses himself, and being in debt to one of the factories, was deprived of a favourite free boy, whom he had sent with a message to the factor; the boy being seized for the satisfaction of the debt. The chief, half distracted at the loss, came down to Sierra Leone, and endeavoured in vain to trace the child from factory to factory. At length he called at Freetown, mentioned his present poverty, and the affliction which had brought him down to the coast, and modestly asked to have the fifty pounds restored to him which he had formerly paid for the redemption of some of the
freemen

freemen of Granville Town, and had never claimed before. The Directors have mentioned all these circumstances together and in this place, though part of them might have been classed with the incidents enumerated some time since, because they wish to remark that the Governor and Council were led very carefully to investigate the whole of this interesting case; and they found from different concurring circumstances, that the main facts were precisely as has been stated. The fifty pounds were paid back to the chief by the Company, in consequence of this investigation.

The Directors have reason to think that several others of this first unprotected body of settlers have been sold from time to time, and actually carried off the coast. One is believed to have been kidnapped by a neighbouring black slave-trader; and an instance has occurred of another having turned kidnapper himself. The natives whom he had seized and sold were however recovered, through the intervention of the Company, and the kidnapper was corporally punished. Some are also said to have been sold for crimes charged against them. All these incidents however, (the detection and punishment of the individual who turned kidnapper alone excepted,) happened antecedently to the formation of the present colony.

The Proprietors, after all the evidence that has been given, will not be surprised if the insecurity of travellers, and the prevention of a free communication with the interior country, should be spoken of as another hindrance to the views of the Company. The mention of this point, indeed, opens a wide field for reflection. It has appeared from many recent investigations, that the natives of Africa who live towards the coast, are far more barbarous than those of the interior country, and that while the population towards the sea is extremely thin, and the little intercourse that subsists in this part

dangerous, there are to be found, on advancing further inland, many towns of considerable magnitude ; some of which, lying in the very heart of Africa, are supposed to carry on much internal trade, and even to have made no small progress in Civilization. Whether, therefore, the immediate interests of the Company, or the general benefit both of Africa and Europe, be contemplated, the opening of some connection with the interior of this vast continent, naturally presents itself to the mind as a most desirable object. But here again the Slave-Trade exerts its baneful influence. That general insecurity of persons which results from it ; that dissolution of all government which it has caused on many parts of the coast ; that drunkenness which it has introduced among the native kings and chiefs ; but, above all perhaps, the dread of secret machinations from the slave-traders themselves, who by means of a chain of factories have a considerable influence in the interior, and may be considered also as holding the key of Africa in their hands, by possessing almost the entire empire of the coast—all these circumstances form, unquestionably, a very formidable hindrance in the way of every liberal and benevolent attempt to extend discoveries in Africa, with the view of ultimately setting on foot some peaceful and mutually advantageous intercourse, with the nations of the interior parts.

The Proprietors are already informed that an attempt to penetrate into the country surrounding Sierra Leone, was made by the Company's mineralogist, in the very infancy of the colony. He was a person who to some impatience of spirit, joined a very ardent mind, a love of general knowledge, and great personal respectability, as well as experience in his profession. He went from England for the purpose of extending his discoveries, having voluntarily offered his services to the Company, taking no salary, but simply stipulating, that if any profits should arise from his professional researches, he should

should have the share which mineralogists are commonly allowed, and that the expenses of his passage and living at Sierra Leone should be borne by the Company. This first of the adventurers from Sierra Leone on a journey of discovery, was attacked and plundered of all his goods, as was before stated, by a native chief, and was obliged to return in so deplorable a condition, that he appears to have died of the vexations and hardships he encountered. It would not have been unreasonable to suspect that the Slave-Trade might have imparted some of its ferocity to this chief, even if no evidence of a positive connection between him and the slave-traders had been furnished. It has however happened, that a subsequent attack on another servant of the Company has been made by the same chief, at the instigation, as the Directors are informed, of a French slave-trader; who represented to him and his people, that a ship of the Sierra Leone Company trading in this river, had been equipped for the purpose of making war on all the French slave-factors living in his territories. On the arrival of the vessel the natives were alarmed; but the peaceable demeanour of the captain, who merely went up to buy some rice in the principal town, soon allayed their fears. The chief, however, meeting with the captain while he was thus employed, and being very drunk at the time, was induced to make an assault upon him. The people aggravated the insult, tore the clothes from the captain's back, dragged him to another town about two miles off, and there kept him prisoner. When the chief grew sober, he began to reflect on what he had done, ordered the prisoner to be set free, and made him some presents by way of compensation for the insult,

The Directors will not add, in this place, any more observations on the hindrances which the Slave-Trade has given to the Company, as the same general subject will

will necessarily recur again, in speaking of the steps that have been taken to promote Civilization. Yet before they dismiss the topic of the Slave-Trade, they trust that they may be allowed, in consequence of its very great importance, briefly to recapitulate some of the leading circumstances which have been stated.

It appears then, that the chief sources of the Slave-Trade are debts, wars, crimes, and kidnapping. When debts are stated to be one of the sources of slavery, there may seem nothing on the first view very dreadful in the idea ; but let the facts which have been mentioned on this subject be put together, and they will be found to exhibit such a system of wickedness, and such a scene of accumulated misery, as would by no means have presented itself to the mind, on a slight investigation.

In the first place it may be observed, from the concurrent testimonies which have been given, that if an African contracts a debt, it is not the debtor himself that is commonly sold for the discharge of it ; an innocent person almost always pays the penalty : a wife, or a child, or some other near connection of the debtor, or perhaps some native resident in his town, or some stranger who had sought protection there, is the person that is carried off by the slave-trader. (a) On one occasion, as it has been shewn, a child is torn away from its father by a debtor, and the slave-captain sails away with it before the parent can bring the prime slave demanded as a substitute. (b) In another instance, a wife is sold by her husband on account of a debt, and is seen weeping in the slave-ship ; having also left a young child behind her. (c) In a third case, a favourite free-boy having come down to the coast with a message, is seized for the debt of his principal ; and he also is sent from Africa, before any opportunity is afforded for his redemption. (d) In a fourth, two of the settlers

(a) See page 83. (b) p. 89. (c) p. 106. (d) p. 105.

from

from England are sold, (three more having been also captured) on account of the debt of a townsmen who runs away from his captain, on another part of the coast. When the custom of selling men in satisfaction for debt is contemplated in other views, it appears still more dreadful. The native chiefs appear to be encouraged to contract debts by the slave-traders themselves, for the sake of that right of seizure which is known to follow. The very large credits given in Africa, which cannot be supposed to stand on the ordinary principles of commerce, but seem peculiar to a trade in slaves, form perhaps one of the grand supports of this traffick ; for some facts that have appeared at Sierra Leone, unequivocally shew that liberality of credit is made the means of legalizing all manner of enormities ; it serves the purpose either of subjecting a country to a slave-factor, or of securing quick dispatch to a slave-ship. By these credits the mulatto trader acquired his power over all the neighbouring chiefs, and enabled himself to depopulate the whole country around him, without violating the customs of Africa, or forfeiting his character as a (e) ‘ *good man and a man of humanity.*’ It is obvious also, that slave-captains coming to trade on the coast, may make a no less extensive use of the same system of credit. By unloading a part of their goods, and distributing them among the African headmen, they establish a claim to seize both them and the inferior people : and (f) ‘ *if therefore the crew of the slave-ship be strong enough,*’ they need never wait long for their cargo ; for they have only to resort, as one slave captain did not scruple to say that he was used to do ‘ *to the country law of (g) panyaring.*’ (b) In the Mandingo country it has been shewn, that debts are also the source of kidnapping ; for “ the headmen getting into debt to European, are then put into confinement, in consequence

(e) See page 92. (f) p. 94. (g) *ibid.* (b) p. 77.

“ of

“ of which their people are obliged to kidnap, in order to effect their redemption.” It may not be improper to remark, that there is no proceeding by which the Sierra Leone Company appear to have given so much offence to the native chiefs, as by refusing to indulge them with the usual African credit.

Wars are another source of the Slave Trade, and might also seem, on a superficial consideration of the subject, to rank amongst its least objectionable sources. But when a view of facts is taken, they are seen evidently and necessarily to involve the most horrible enormity. The natives of Africa, fearing to live detached from each other, congregate in towns, under the protection of some headman, whom they commonly term their father : (i) he, being corrupted by liquor, is indulged with a very liberal loan of goods, and thus becomes involved in debt to the slave-factor : on the ground of this debt, war is made by the factor on the people ; some are killed, and many more taken, and sold into slavery, and thus the debt of the chief is discharged. This is precisely the description of that multitude of little wars which were carried on by the great mulatto slave-trader, against all the inferior chiefs around him. From these wars others spring, and a long succession of hostilities is thus entailed on the chiefs and on the people. (†) A chief escapes from the mulatto trader, with the residue of the people of his town, to a neighbouring island : thence, for a considerable period, he carries on a vindictive and at the same time a predatory war, with his adversaries on the mainland ; taking occasionally forty prisoners at once from the mulatto trader, who would not be slow to retaliate in his turn ; and further victims are thus furnished, on each side, to the Slave-Trade. Some of these petty wars seem eminently productive to the traders ; “ (1) the chief of

(i) See page 93. (†) p. 74. (1) p. 76.

“ Quiaport

“ Quiaport attacks the chief of Bourah, and sends to the
 “ slave-factory many prisoners. The chief of Bourah
 “ gathers all his strength, and is put under the necessity
 “ of seizing double the number from his antagonist; for
 “ he is not allowed to redeem his own people, except by
 “ paying *two for one*.” Nor are these smaller wars among
 the inferior chiefs the only wars productive of slavery.
 There is not one great nation in the neighbourhood of Sierra
 Leone which has not been represented, by credible wit-
 nesses, as being induced to go to war by the Slave-Trade.
 (m) The female mulatto acknowledges, that when there is
 no demand for slaves, then there are no wars in the
 Mandingo country. “ (n) The Foulahs, says another evi-
 “ dence, are perfectly well known to go to war for the
 “ sole purpose of procuring slaves.” “ The people directly
 “ inland, adds another chief, go to war for slaves; our
 “ country being however now very much depopulated,
 “ and the passage of the slaves from the remote parts
 “ being hindered by the wars, the slave-factories have
 “ lately endeavoured to make up our quarrels, and the
 “ adjacent country to Sierra Leone, begins now to be
 “ at peace.”

Crimes real or imputed form another principal ground
 on which persons are condemned to slavery: adultery is
 one of the highest. A native (o) chief in one case, and an
 European (p) chief in another, sells an inferior African on
 a charge of this sort; but in each instance the chief acts
 on no other authority than his own will, and evidently
 gets the emolument arising from the condemnation to
 himself. And here also let the drunkenness and de-
 pravity of the African (q) chiefs, who are thus judges in
 their own cause, be considered; let the polygamy pre-
 vailing in Africa be taken into the account; nor let the
 observation of a native trader be forgotten, “ (r) that it

(m) See page 76. (n) p. 75. (o) p. 84. (p) Ibid. (q) p. 85.
 (r) p. 78.

" is common for chiefs when they want goods, to give a hint to one of their wives, to encourage adultery in the lower natives." The other charges of criminality, which have been mentioned as sources of slavery, have been many of them so slight, and accompanied with such indications of partiality and injustice on the part of the judges, that the decisions aggravate the general horror excited by the contemplation of this traffick. A whole town is doomed to slavery, the chief alone (s) excepted, for the crime of letting some runaway slaves pass through their district to the mountain. A woman from the next town is torn from her child (t) and sold, the milk still flowing from her breast, merely as it seems for using impertinent language. (u) Two men are sold by a chief after a fit of intoxication, in order to make compensation to a slave-trader whom he had insulted in his drunkenness. (x) One man is sold on a charge of having changed himself into a leopard. (y) The whole family of another poor wretch who had been put to death by red water, on a suspicion of theft, is sold on account of his supposed offence. (z) The remarkable circumstance of the mulatto slave-trader's setting up a slave to be a judge over his district, the growing power of this judge, the court paid to him by the slave-traders, and the dread of coming near him, instanced in the conduct of one of the natives, are also to be remembered.

The remaining source of slavery is kidnapping, of which numerous instances were given. (a) One of the Nova Scotians declares himself to have been formerly kidnapped from Sierra Leone, by a woman, and soon after his landing he is recognized by his parents. (b) Relations of the King of Sierra Leone are carried off, at three different times, by kidnappers. (c) The Company's agent falls in with a party of natives, who are seen in the

(s) See page 81. (t) p. 90. (u) p. 84. (x) p. 87. (y) Ibid.
(z) p. 74. (a) p. 79. (b) p. 72. (c) Ibid.

very

very act of kidnapping. (*d*) A free settler from England is kidnapped by a neighbouring slave-trader. (*e*) Another free settler turns kidnapper himself, but is detected by the Governor and Council, and receives the punishment which he deserves. No less than three cases occur in which British commanders are infected with the common contagion, and come under the denomination of kidnappers, since they sell without scruple the free mariners found on board the French ships which they had captured. (*f*) In one of these instances nineteen freemen are sold, many of them the sons of chiefs. (*g*) In a second, three or four others, in spite of the strongest remonstrances of the Sierra Leone government. (*h*) In a third, four women who had been left on board a captured ship as pawns. (*i*) The numbers in the Defenter's town are considerably reduced, partly by kidnapping. In all the neighbouring countries also, kidnapping is declared by many witnesses to abound. (*k*) Free-booters, says one, infest the parts lying between the coast and the Foulah country; so that the man who brings down slaves to the sea side is often kidnapped himself on his return home, and sold to the same factory, to whom he had been selling others. In the (*l*) Sufee country, says another, kidnapping is frequent. In the Mandingo country mothers dare not trust their children out of their sight after sun-set, for fear of the kidnappers. The reason of its general prevalence is obvious: (*m*) debts, as was before observed, produce kidnapping: the impunity of the crime, through the facility of disposing of the victims, produces kidnapping. Wars also produce kidnapping: “ (*n*) I myself, “ says one chief, used during a five years war to waylay “ and kidnap passengers: but this I own was a bad “ thing, justified only by the necessity I was under of “ having something to give to the slave factories, for the

(*d*) See page 107. (*e*) Ibid. (*f*) p. 85. (*g*) p. 86. (*h*) Ibid.

(*i*) p. 81. (*k*) p. 76. (*l*) p. 75. (*m*) p. 74. (*n*) p. 78.

“ purchase

“purchase of more ammunition.” To all these instances are to be added the more than ordinary ravages ascribed to the Proprietor of a neighbouring island, (e) who made it his practice to sweep away the inhabitants of whole towns by treachery, when he had made them intoxicated, and of whom even the slave-factor complained that he used to ravage without distinction.

These are the four sources from which the slaves furnished from the neighbourhood of Sierra Leone appear to have been supplied; nor do the Directors conceive that any considerable number can have been obtained from these parts by any less exceptionable means. Indeed it is reasonable to presume that a multitude of atrocious acts have happened at Sierra Leone in consequence of the Slave-Trade, which have been perpetrated in secret, or kept back at least from the view of the Sierra Leone Company's agents.

The preceding account respects indeed those slaves only who have been furnished from the neighbourhood of Sierra Leone, and not the general body of slaves sold in Sierra Leone river, of whom much the greater part are brought down from the interior country. The Directors conceive, however, that no one can have any right to assume that the case of inland slaves differs essentially from that of slaves taken on the Coast: the injustice and treachery practised in taking them, and the scenes of private wretchedness resulting from their captivity, can hardly fail to be somewhat similar, in whatever part of Africa the scene be laid in which the cases happen.

Let then the whole aggregate of misery caused by the Slave-Trade be contemplated; let it be remembered that what has been described is but a sample of the manner in which EIGHTY THOUSAND men are annually carried off from Africa, by the civilized nations of the world, and more especially by Great Britain; let all the

(e) See page 92.

variety of incidental enormities which have been stated be brought to recollection ; let the blood spilt in (p) wars, let the cutting off of (q) slave-ships, let the acts of suicide resorted to by the captives on ship-board, and of wild and bloody (r) vengeance, by the incensed natives on the shore, of which a few specimens only have been given, be borne in mind. Let all the moral evil chargeable on this trade be duly considered ; let the drunkenness, the treachery, the violation of all the natural feelings, through the selling of wives and children, in discharge of debts, or in exchange for liquor, let the depraved habits communicated as by contagion to (s) British captains, sailors, and (t) factors on the Coast, and the enormous cruelties to which some of them have been transported, be recollected ; above all, let the stop put to the Civilization of one fourth part of the habitable globe, and the guilt of hindering that light of revelation which has so long shone on Britain, from shining on the innumerable tribes who inhabit the interior of that vast Continent, be added the account ; and on the other hand, let the present miseries of Africa be contrasted with the blessings which might have resulted from a contrary conduct on the part of Great Britain ; from the introduction of Christianity, from the communication of European knowledge, and from that promotion of industry, which is the sure result of an honest, innocent, and peaceful commerce.— Let all these considerations be put together, and the evil of the Slave-Trade will appear indeed enormous ; its hindrance to Civilization, and its hostility to every principle that is professed by the Sierra Leone Company, become abundantly evident ; and the opening prospects of Civilization which are about to be stated will be seen to be important, not only in respect to their immediate consequences, but on account of their furnishing also the most satisfactory evidence of the practicability of re-

(p) See page 77. (q) p. 98. (r) p. 103. (s) p. 97. (t) p. 84.
versing

versing that cruel system which as yet prevails in Africa, and a favourable omen of an approaching change in the general condition of that hitherto unhappy Continent.

The subversion of the iniquitous trade in slaves was one of the motives which led to the institution of the Sierra Leone Company; and it is one of the objects to which those who have the management of its affairs, profess that their best endeavours shall be directed: they trust, however, that they shall not allow their detestation of the trade to excite in them any personal ill-will towards the individuals engaged in it; and they feel a peculiar satisfaction in observing, that their government abroad, however their zeal in the cause of its abolition may have been excited by the scenes which they have witnessed, have at no time resorted, either to any violent or under-hand means of forwarding this object; having neither interrupted the slave-traders forcibly themselves, nor endeavoured to irritate either the natives or the Nova Scotians against them. It may be proper to add, that they have been far from encouraging any sailors who thought themselves cruelly used by their captains, or any slaves belonging to the ships, or to the factories, to run away to their settlement. Indeed, it is due to the Governor and Council to mention that they have acted with a peculiar degree of temper and moderation, on some trying occasions; labouring to compose differences, to promote harmony and peace, and to prevent all private acts of vengeance. They have also made a point of exercising equal justice towards the slave-traders, and have given proofs of humanity and kindness towards them. In particular, they have received and entertained the sick Europeans from the slave-ships, many of whom having been attracted to Freetown by the known salubrity of the air, or the expectation of getting good medical advice, have either been lodged in the houses of some of the settlers at the Company's expense, or gratuitously received into the public hospital.

As

As an instance of the impartiality of the Governor and Council, it may be observed, that a complaint of ill usage having been made against some of the natives, by the same slave-captain, whose enormous cruelties on ship-board, as well as custom of seizing the natives on shore, have appeared from a conversation held with this person himself, which has been recited, the Governor and Council exerted their influence with the neighbouring headman, to obtain a hearing of the case; in consequence of which the natives charged with having committed the insult, were brought before him; they however exculpated themselves, the blame appearing to lie wholly on the side of the slave-captain.

The following is an instance of the protection afforded to a slave-trader by the Governor and Council, as well as of the care and prudence which have been exerted to prevent those acts of violence which arise out of the Slave-Trade, from taking place on the Company's district.

It has been stated that an European slave factor (u) sold a free native in his service, without the form of a trial on a charge of adultery with one of his wives; the sale of this person gave rise to the outrage now to be described. " A French slave-factor who lives in a neighbouring part, having come on shore on one settlement, was met by a native, who accused him of having wrongfully sold to a slave-ship a freeman (his brother) who had served the factor faithfully, as a free grumetta, during many years. The native proceeded to collar the Frenchman, and threatened to drag him to a neighbouring town, that the dispute might be settled; I rescued the European, with some difficulty, being determined to forbid all such acts of violence on our ground; but while I was getting a boat in order to convey him out of the settlement, he fell again into

(u) See page 84.

" the

“ the hands of the same natives: by the help of the
 “ Governor and another principal servant of the Com-
 “ pany, I rescued him again, and he got off in safety
 “ to his vessel. The Frenchman was so overwhelmed
 “ with terror, that he fancied every one of us his
 “ enemies, and began begging that we would put an
 “ end to his life ourselves, and not give him up to be
 “ murdered by the savages. I was afraid of some in-
 “ terference of the Nova Scotians, many of whom were
 “ looking on during this scene, but they behaved very
 “ well; in their feelings, however, they seemed to lean
 “ strongly to the side of the natives. I told them that
 “ before any stranger should be forcibly carried off from
 “ our district, we were determined that we ourselves
 “ would be carried off, and they were very much re-
 “ strained by my holding this language. On the follow-
 “ ing Sunday our clergyman noticed from the pulpit,
 “ how unbecoming it would be if any stranger, however
 “ culpable he might have been, who had come into the
 “ settlement imagining he was under our protection,
 “ should have his person seized while he was in it: the
 “ Nova Scotians approved of what was said. I after-
 “ wards made a complaint to the chief of the district in
 “ which the native who had collared the Frenchman
 “ lives, and received a formal apology for what had
 “ passed, being assured that no such outrage should be
 “ committed in future. Soon after this, I found that
 “ the Frenchman had spread about a story, that the
 “ assault of the native had been instigated by us, and
 “ had been altogether an affair of our contrivance. The
 “ poor man was certainly so terrified that he might not
 “ have been a judge of what passed at the time of the
 “ assault; besides, he would feel as a slave-dealer a strong
 “ prejudice against us; but I think I would submit to
 “ be again traduced by him rather than let any violence
 “ be committed on our ground.” This slave-trader is
 the same man who instigated the drunken chief to
 commit

commit an outrage on the person of one of the Company's Captains, which he did very soon after his own rescue happened.

Although the Governor and Council, in conformity with the principles recommended to them by the Directors, have adopted this pacific line of conduct, some instances have certainly arisen of the Company's interference with the interests of the slave-traders, which the Directors fear may have been interpreted in some measure into acts of hostility, and become occasions of offence.

It is necessary to introduce the incident which the Directors are now going to mention, by promising that the legislatures of the Northern States of America have prohibited the trade in slaves in certain cases under heavy penalties.

" An American ship having arrived at the mouth of Sierra Leone river, the supercargo, who appears to have been very little informed of the principles of the Sierra Leone Company, went hastily to the Governor and Council, and made an offer of selling them the whole of her loading for a cargo of slaves; observing that he would take no other articles in barter; and that he hoped they would favour him with all the slaves he wanted in the course of a few days. One of the council asked him how the American laws stood in respect to this trade. He said the laws of that part of America from which he came, prohibited it in his case, inflicting forfeiture of the ship, and one thousand pounds fine upon the captain: 'But, added he, nobody will inform.' It was answered to him, 'Indeed, sir, you are mistaken; I myself shall inform if none else undertakes to do it.' 'I hope, sir, said the supercargo, you will not do so unfriendly a thing.' 'I would rather, replied the member of Council, prevent evil than punish it; and I therefore give you warning, that if you carry off a single slave from this Coast, you shall find an in-

formation

“ formation lodged against you in America.’ The super-
 “ cargo then declared that what had dropped from him
 “ had not been spoken in earnest, and that he had a great
 “ abhorrence of the Slave-Trade.” The American ship
 appears to have quitted Sierra Leone river immediately
 after this conversation, to the obvious prejudice of the
 slave-factories in that quarter.

The Directors have received from Sierra Leone, a list
 of all the American vessels which have been known to
 transgress the laws of their country, and they are taking
 measures for conveying to the several legislatures, whose
 authority has been insulted, sufficient evidence of all the
 circumstances which may tend to the conviction and
 punishment of the offenders.

One other step taken by the Directors with the view
 of limiting, if possible, some of the excesses of the Slave-
 Trade, may be worthy of mention. When the infor-
 mation arrived of the sale of all the free-mariners found
 on board the captured French ships, it was accompanied
 with an intimation of some doubt having arisen in the
 minds of the Company’s servants abroad, whether they
 ought not to have taken on themselves the redemption of
 these injured men: it was imagined that the price paid
 for their liberty might be recovered in England, by an
 action of debt against the British subjects who sold them.
 On the other hand, it was obvious that much expense
 would accrue from sending over all the necessary wit-
 nesses from Africa; that there was also danger of failing
 in some point of legal evidence, and that there must be
 a variety of uncertainties attending such a business: the
 Governor and Council were therefore, on the whole,
 afraid of adopting this step. The Court of Directors,
 however, on taking into consideration the various advan-
 tages that might arise from an avowal of their deter-
 mination to interfere in future cases of this sort, thought
 it right to send out instructions, that if, in certain cases
 which they specified, any neighbouring native should be
 unjustly

unjustly sold hereafter as a slave, either to or by any British subject, the Governor and Council were to consider themselves authorized to pay the price of such person's redemption, if no other means of restoring the captive to liberty should be afforded. The communication of this intelligence to several of the neighbouring chiefs, is said to have given considerable satisfaction.

The Directors having thus spoken of the steps which they have taken tending to prescribe some limits to the Slave Trade, and either to prevent or remedy a few of its greater enormities, so far as concerns the immediate neighbourhood of Sierra Leone, will proceed next to describe some of the direct efforts which they have made to set on foot plans of Cultivation and industry, and to prepare the way for the introduction of Christianity and Civilization into those parts of Africa where they have any influence. The obstacles which the Slave-Trade has presented to the designs of the Company will again necessarily appear in treating of this topic.

It is obvious that one of the most effectual means of promoting the Civilization of Africa, must be that of attempting to gain over some of the principal Kings, or Chiefs, to this great cause. If any chief situated in the neighbourhood of fertile land, over which he has an undisputed right, and having already grumettas under him, could be persuaded to turn the labour of his people to the regular cultivation of the soil; if he could be induced, for instance, to take an European planter into his service, and to commit to him the direction of such industry as the chief could command; if he could be persuaded also to protect and entertain a school-master, or missionary, who might converse freely with the chief, and become an instructor of all the surrounding people, a friendly connection and intercourse being at the same time established between the native in question and the Sierra Leone government; it can hardly be doubted that, under the auspices of any

Q 2

well.

well-disposed Africans uniting these advantages, the work of Civilization might advance with a rapid step.

The Directors will here state the several obstacles to the adoption of any plan of cultivation by the native chiefs, which, under the present circumstances of Africa, must naturally be expected to arise.

It has been already noticed, that the kings and head-men in the neighbourhood of Sierra Leone universally dealt in slaves. Many private slave-traders have raised themselves into chiefs by means of this traffic, and all the more regular chiefs have become more or less dealers in slaves also. The difference between a chief, or king, who is also a slave-trader, and a slave-trader who has raised himself into a chief, being principally this, that the king is the less powerful of the two, and is commonly also, in debt to an European factory, to whom he is therefore subservient; whereas the slave-trader is often rich and independent, having many head-men in his debt, who are consequently reduced into subjection to him. The difficulty of interesting the African chiefs in schemes of cultivation, is a point on which it cannot be necessary therefore to dwell; for it is obvious that, generally speaking, neither a king who is in league with a slave-factor, nor a chief who has acquired all that he has by the Slave-Trade, can be expected to become the patron of a plan which has for its object, the introduction of industry and the reformation of the manners of Africa. And indeed it may be added, that the Slave-Trade presents both to the chiefs and the inferior-dealers profits often so tempting, and attended also with so little trouble, that habits of regular application and labour seem not likely to be general in Africa, till this trade shall cease. On the other hand it may be important to remark, that the Slave-Trade has served to initiate the natives into the use of European articles, some of which are considered among them even as necessities of life. The taste which has been thus created, may therefore be reasonably ex-
pected

pected to operate as an effectual spur to industry, as soon as ever that era shall arrive, when Africa shall be required to give the produce of her land and labour, instead of her inhabitants themselves, in payment for these necessaries from Europe.

The large credits given in the Slave-Trade may be mentioned also as an obstacle to any sudden dereliction of it, since they render it very difficult for those chiefs who might be disposed to turn their thoughts to cultivation to call in their capital.

The prejudices which many native chiefs at first imbibed against the Company, may be named as another hindrance to the adoption of any plans of cultivation suggested to them. The chiefs appear to have been taught to believe, that the Sierra Leone Company were about to become the general disturbers of the peace, by changing the customs of Africa; that they intended to usurp the power of the chiefs, and, in the end, to drive them from their own territory; and, in particular, it seems to have been reported every where, to be one immediate object of the Company, to encourage slaves of all descriptions to run away from their masters, by offering them an asylum in the settlement. It is obvious that this impediment to a good understanding with the chiefs, is to be considered as merely temporary.

Such are the obstacles which might have been naturally expected to oppose, and which have in fact more or less opposed, every attempt made by the Company to interest the African chiefs in plans of civilization and industry. They are obstacles however, which, though many of them still operate with the natives in general, have been overcome in several individual instances, as the Directors will have the satisfaction of shewing.

The circumstances which have enabled the Company occasionally to prevail over so many formidable hindrances are not difficult to be explained. It may be remarked in the first place, that there are a few natives of some consequence

sequence in Africa, who, though they owe their rise to the Slave-Trade, never carried it on to any great extent themselves, but are the successors of deceased slave-traders, and are growing now less and less disposed to push that dangerous and bloody traffick, by which their property has been acquired. This is one description of chiefs from among whom the Company may be expected to make proselytes. To these may be added as many other slave-traders, or chiefs, (and they are likely to amount, in course of time, to no small number in the whole) who may happen to be thrown into some distress through the slave-trade; who may lose a near relation or a friend through this traffick; or possibly having been redeemed from a slave-ship themselves, may become affected by the consideration of having narrowly escaped that fate to which they are in the habit of consigning others. Circumstances have already occurred at Sierra Leone, which have led the Directors to expect that some converts to the cause of the Company may, from time to time, be gained from persons coming under this description. Again, there may be other Africans who may be induced, partly at least by higher principles, to favour the Company; who may be led, in some measure, seriously to contemplate the miseries which the Slave-Trade has brought upon their unhappy country, and may be prevailed upon, if a fair opening be afforded them, and the sacrifice required of them be not too great, to become the instruments of rendering the place of their own residence a scene of order and peaceful industry. Lastly, there may be some African kings, or chiefs, who, struck with the improvements which they may have beheld at Freetown, or having been induced perhaps to visit England, may return animated with the desire of imparting the blessings they have witnessed, to their native country; who may be induced, possibly by embracing Christian principles, to devote their lives to the cause, and may stand forward as

the

the chief promoters of the Civilization of Africa, and the zealous friends of the Company.

That one or other of the principles now alluded to has actually operated on the minds of several very considerable chiefs, will be seen by the recitals which will now be given to the Court.

The Directors will introduce first, a quotation from the journal of one of their servants already frequently resorted to, which will describe an interview held with a neighbouring chief, about a year after the institution of the colony.

“ Having received some intimation of the prejudices
 “ against us subsisting in the mind of this chief, I began
 “ my conversation with observing, that I feared our en-
 “ gagements at home in the care of our infant colony,
 “ might have afforded time for interested men to spread
 “ abroad many reports to our disadvantage; that it was
 “ true we were not friends to the Slave-Trade, but that
 “ our plan was peaceably to draw the natives from it,
 “ by setting before them other sources of wealth, and
 “ opening their eyes to their own true interests. He
 “ was, to a certain degree, civil and polite in his replies,
 “ but at first evidently far from cordial; he allowed that
 “ we had many enemies, and that he had been a good
 “ deal alarmed for his property. I then explained se-
 “ veral parts of our conduct, which I found had been
 “ grossly misrepresented; and assured him, in particular,
 “ that it was not in the least our purpose to decoy slaves
 “ from their masters (as he understood it was our prin-
 “ ciple to do), and that if we did not seize and deliver
 “ them up when they run away to our settlement, yet
 “ we would neither willingly shelter them, nor give them
 “ employment. I offered education at Sierra Leone to
 “ any of his young people, and hinted that a seminary
 “ might be set up at his own place of residence, if he
 “ wished it. I then urged him to turn the labour of his
 “ grumettas to the object of cultivation, entering into
 “ long

" long calculations upon it, and proceeded to set before
 " him, the many advantages he would derive from
 " having his lands covered with cotton and coffee, in-
 " stead of their being depopulated as heretofore by the
 " Slave-Trade. He was very inquisitive on this subject,
 " and appeared rather to approve the plan, expressing
 " however a doubt whether he should find a market for
 " his produce; I answered, that we would make an
 " agreement to take it off his hands at a certain price.
 " The conversation ended by his observing that my ex-
 " planation was satisfactory, and that he wished success to
 " the Company. I walked afterwards over some of the
 " land of this chief, the soil of which is excellent: cotton
 " grows in great abundance, and the true indigo is seen
 " in several places."

The Directors have the satisfaction of adding, that the
 disposition of this person to quit the Slave-Trade and
 betake himself to cultivation, appears, by recent advices,
 to have been considerably strengthened; and some mea-
 sures are stated to have been actually taken by him for
 this purpose. The obstacles which have retarded the
 adoption of the suggestions made to him by the Com-
 pany, have been precisely such as might be expected;
 namely, his outstanding debts, which it has been found
 very difficult to get in, unless by accepting slaves in dis-
 charge of them; his experience of the profits of the
 Slave-Trade, by which all his property has been gained,
 and his mind of course to a certain degree influenced;
 and his temporary prejudices against the Company. On
 the other hand, the humanity for which this African is
 distinguished, the growing liberality of his views, and
 above all perhaps the reduction which there has lately
 been in the demand for slaves through the war, as well
 as the late failure of mercantile credit in this country,
 seem at length to have operated on his mind so effectually,
 as to turn the balance in favour of a system of cultivation.
 Another

Another observation, to the praise of this respectable African, seems proper to be added. It might naturally be presumed from the circumstances which have been stated, that at the time when he followed the Slave-Trade, he would be likely to exercise as much humanity as could easily be made compatible with the prosecution of such a commerce; and that he would probably therefore confine his purchases to slaves fetched from a distance, giving protection to the people round him, even while he was inconsiderately encouraging the atrocities of the interior country. The truth of this presumption is established by censures cast on him by the slave-traders. He is the very man (the successor of the mulatto chief) who was charged by the British slave-captain with having made him wait so long for slaves, being afraid to "make a haul" of his people, as "the fine fellow," his predecessor, used to do; and whose town therefore, the British captain said he would have seized, "if his ship had been well manned," in order to teach this African trader "a proper degree of spirit." His want of the due qualifications for the Slave-Trade has been likewise intimated by a British factor resident in that part; for when the latter was asked, "Does the successor of the mulatto slave-trader take the same means of recovering debts (namely, by laying waste the towns of his debtor) which his predecessor did?" The answer was, "*No, he is too easy.*" The Directors find in the journal sent home, a testimony from the mouth of a third British subject, no less to the praise of this African; the degree of peace and security which his mildness has introduced into the country round him, being intimated in words to the following purport. "I remember the time (said this slave-factor who dwelt on a neighbouring island,) when, if I dispatched a grumetta up the country with goods equal in value to one slave, I was sure to have him back with a couple of slaves in return for them within six days: but it will now take as many weeks to get

R

" the

“ the same number of slaves; and yet I am obliged to
 “ give more money for my slaves than ever.”

The Sierra Leone Company owe the success they have not with, throughout the district they have now been speaking of, partly to the war, and partly to the remembrance of the miseries inflicted in the time of the mulatto slave-trader. They have derived a similar benefit from some recent experience of the bitter consequence of the Slave-Trade in the following case.

A Mahometan chief has been mentioned, who redeemed from a slave-ship three of the free settlers from London, and who came down to the settlement with the view of obtaining the Company's assistance, in the recovery of a free-boy detained for a debt by a slave-factor. The following observations made by this Mahometan may properly be added in this place.

“ He said, that he had been taught to look on this
 “ settlement with a jealous eye, and had therefore
 “ hitherto avoided all intercourse with us, but that some
 “ recent misfortunes brought on him by the machinations
 “ of slave-traders, some of which he particularized,
 “ added to what he had lately learnt respecting our
 “ conduct, had made him suspect the truth of what he
 “ had been used to hear concerning us, and that he was
 “ come to have his doubts cleared up. After some general
 “ conversation, he applied to me in the most earnest
 “ manner for my assistance in the recovery of Famarah,
 “ (a very considerable and distinguished chief, carried
 “ off the coast some time since as a slave,) who had
 “ been his intimate friend, and for whom he felt deeply
 “ concerned. He afterwards spoke to me of the favourite
 “ free-boy, whom he had just lost, and by way of inducing
 “ me to exert myself in the recovery of these
 “ captives, he named his own interference in the redemption
 “ of our free settlers, for which he observed
 “ that he had been much blamed as well as laughed at;
 “ by the slave-traders. Though I could give him little
 “ hope

“ hope of being able to recover either of these two
 “ persons, through the difficulty of tracing them, he
 “ went away pleased on the whole with his visit. He
 “ was particularly gratified by going with me to see
 “ the schools; ‘ If I were a younger man, said he, I
 “ should stay here always; but, as it is, I shall send
 “ my children.’ He also spoke of his having been
 “ driven, through the arts of a British slave-trader, to
 “ the necessity of quitting his native place of residence;
 “ but observed, that he lived now in a country affording
 “ some produce, which he should be happy to collect for
 “ us. I was much interested both by the conversation
 “ and manners of this visitor, who is about sixty years
 “ old, of a good appearance, with much benevolence
 “ in his countenance. His mind, which is naturally
 “ sagacious, being now bowed down by his misfortunes,
 “ is more open to receive impressions unfavourable to
 “ the Slave-Trade than that of most of his countrymen,
 “ and I trust we shall attach him to us.”

The Directors will next add a very encouraging account of an interview with another chief.

“ I waited on the chief of this river, who is a person
 “ of considerable consequence; for though there are
 “ three kings in the neighbourhood, he is said to possess
 “ a powerful influence over them, and to have had the
 “ nomination of them all. I was surprised by the appearance
 “ of a man about ninety years old, still sensible
 “ and active. I acquainted him with the motives of
 “ my visit, and the general principles of the Sierra
 “ Leone Company. He entered very readily into our
 “ views, assured me that he would take our traders
 “ under his protection, and also favour us in respect to
 “ the custom of his river: he promised to send one of
 “ his boys to the settlement for education, and expressed
 “ an intention of visiting it himself in the ensuing dry
 “ season. He also offered protection to a missionary, or
 “ schoolmaster, if we would send him one, and said he

R 2

“ would

“ would take care to make his situation comfortable.
 “ I have met with no one of the natives more liberal
 “ in views, or more clear both in his ideas and manner
 “ of conversation. He has divested himself wonderfully
 “ of all the African prejudices, ridicules without scruple
 “ the superstition of his countrymen, and particularly
 “ inveighs against the custom of sacrificing to the devil,
 “ who, said he, ‘ must be himself a creature of God.’
 “ Although occasionally engaged in the Slave-Trade,
 “ he seems to rejoice in the prospect of its abolition.
 “ Some years ago his town was destroyed by the mu-
 “ latto slave-trader, and many of his people were car-
 “ ried into captivity; he still waits an opportunity of
 “ revenging himself. — We have suggested to him
 “ the following proposition; that he should build on an
 “ island of his a house for a factory, and a rice-house,
 “ vesting in us the right of possession, and that he
 “ should furnish to a planter, whom we might send
 “ thither, labourers enough to clear and plant the whole
 “ of the island. I think it is likely that our proposal
 “ will be complied with, and that a magazine may
 “ consequently be established for the produce of the
 “ neighbouring country, which is very rich, abounding
 “ with rice, stock, and camwood. If a schoolmaster, or
 “ missionary, should settle on the spot proposed for the
 “ plantation, he would of course find a considerable
 “ population around it, provided the cultivation should
 “ be carried on with spirit; and he would also be within
 “ one or two hours distance of several of the most popu-
 “ lous villages in these parts, to which he might
 “ occasionally migrate.”

A very favourable specimen of the African character,
 and a most pleasing proof of the practicability of intro-
 ducing various European improvements into that conti-
 nent, are afforded by the following incident:

“ A ship of ours arrived lately from the river Gambia,
 “ with five natives in her; one of them, of the name of
 “ Cuddy

" Cuddy, is a chief, and principal trader residing there ;
 " his figure and appearance are very prepossessing and
 " singular ; he is well made, and about six feet three
 " inches high : his manners are civil and unconstrained,
 " and his face is the picture of benevolence. He is at the
 " same time modest and diffident, and afraid of saying
 " a word by which he may offend against the truth.
 " He was dressed after the fashion of his country, and was
 " uncommonly neat and clean, but despised finery. He
 " has risen much in my esteem during the fourteen days
 " which he has just been passing in my house, and all
 " the officers of the Company, as well as the settlers,
 " have been uncommonly pleased with him. The cir-
 " cumstance in his character which gratified me the most,
 " was, that whatever he saw, he seemed to contemplate
 " chiefly with the view of turning it to the advantage of
 " his country. He has been using the greatest assiduity
 " to prevail on some of the Nova Scotia settlers to ac-
 " company him back to the Gambia, in order that they
 " may instruct his countrymen in their arts, and has
 " succeeded in procuring a good carpenter to go with
 " him, who is to build him a house, and make him some
 " ploughs and utensils for husbandry. The carpenter
 " understands making looms also, and Cuddy has it
 " much at heart to introduce a broad loom among his
 " people. He has persuaded another man to embark
 " with him, who understands ploughing, and can make
 " shingles, and other useful articles. Cuddy having long
 " entertained a predilection for the Company, has al-
 " ways shewn great kindness to their servants, when
 " they have been in the Gambia, and he has built a little
 " town on the sloop side of that river, to which he has
 " given the name of Sierra Leone. Being curious in
 " natural productions, he shewed to our botanist several
 " plants growing here which are useful in dying, and in
 " particular a tree which is used in the Gambia for
 " making the indigo more durable."

The

The Directors will in the next place treat more particularly of the interior country. The chief information which they shall offer on this subject, will be comprized in a narrative of a journey lately undertaken into a large neighbouring kingdom by two of the Company's servants.* The Directors have not introduced into the preceding parts of this Report any article of intelligence gained in this expedition, since they conceived it to be desirable that all the chief circumstances relating to it should be presented at one view to the Court.

Information having been brought to the governor and council by some natives of the Foulah country, that the king of the Foulahs, a large and powerful nation, † to the north-east of Sierra Leone, had expressed a desire to form an intercourse with the colony, two gentlemen in the Company's service ‡ offered to make an attempt to

* It may be proper to remark, that the account of this expedition, as well as a variety of other matter introduced into this and the preceding chapter, was not inserted in the Report read to the Proprietors. Advices from Sierra Leone, dated the 6th of September, 1794, had been received at the time of sending the present Report to the press, which have furnished much additional intelligence. These recent accounts are in almost every respect more favourable than any which had preceded: they convey, nevertheless, information of a disturbance having arisen in the colony, through the violence of some of the most disaffected and mischievous of the Nova Scotians; but the ringleaders having been taken up, or having left the settlement, and the utmost tranquillity prevailing at the time when the last dispatches came away, which were dated seven or eight weeks subsequent to the tumult, the government appear to be fully persuaded that there is no reason to apprehend any permanent or material ill consequences.

† There appear to be several independent tribes or nations of Foulahs in Africa, of which this is probably one of the most considerable.

‡ The persons who made this expedition were Mr. James Watt, already spoken of, (formerly manager of the estate of George Rose, Esq. M. P. in Dominica), and Mr. Winterbottom, brother to Dr. Winterbottom, the physician to the colony.

penetrate

penetrate through a large, and as yet unknown tract of country, to his capital. They accordingly sailed to the river Rionunes, which is to the north of Sierra Leone, obtained the necessary interpreters and guides at the town of Kocundy, which lies a considerable way up the river, and then set out on foot in a party of about twenty persons. They mention, with much thankfulness, their obligations to some slave-traders in the neighbourhood of Kocundy, and in particular to a mulatto trader, who was of considerable use to them in their setting out.

It appeared in a short time after their leaving the Rionunes, that a considerable intercourse subsisted between the interior country and the upper parts of the river; for no less than five or six hundred Foulahs were often seen in one day, carrying great loads of rice and ivory on their backs, which they were about to exchange for salt. The travellers found as they went forward, a number of successive towns, distant in general six, eight, or ten miles from each other, in which they were always most hospitably received; the utmost satisfaction as well as surprise being expressed at the appearance of white men, of whom none had ever been seen even at the distance of a few days journey from the coast. After travelling for sixteen days, through a country barren in many parts but fruitful in others, and remarkably full of cattle, and after passing two or three small rivers, one of which was said to empty itself into the river Gambia, they arrived at the town of Laby, which is distant about two hundred miles, almost directly eastward or inland from that part of the river Rionunes from which they set out on foot. Here they spent three or four days, being most cordially received by the chief or king of the place, who is subordinate to the king of the Foulahs. Laby is about two miles and a half in circumference, and is supposed to contain not less than five thousand inhabitants: the state of civilization is much the same here as in the farther part, which will be described shortly. From Laby they proceeded

proceeded to the capital of the Foulah kingdom, called Teembo, which is seventy-two miles further inland, and having experienced every where the same hospitality, they arrived there in the course of another week.

During fourteen days which they passed in the capital, they had many conversations, through the medium of interpreters, both with the king and with a person who acts as deputy to the king in his absence, and with many other principal persons. It appears that the country subject to the king of the Foulahs, is about three hundred and fifty miles in length, from east to west, and about two hundred miles in breadth, from north to south; and that the king exercises a very arbitrary power, both in respect to the punishment of offences, and many other points, and, in particular, that he opens or shuts up the markets and channels of trade just as he pleases. The town of Teembo is supposed to contain about seven thousand inhabitants, and the superiority of the people of all these interior parts, to those on the coast, is great, in most branches of civilization. The houses here and at Laby, as well as at some other places, are occasionally spoken of in the journals from which this narrative is taken, as very good. The silver ornaments worn by some of the chief women, are said to be equal in value to 20*l*. There are people at Laby and at Teembo, who work in iron, in silver, in wood, and in leather, and there is a manufacture of narrow cloths. The chief men are furnished with books, of which the subject is generally either divinity or law; and the art of reading is common over the country, there being schools for the instruction of children established in almost every town. Horses are commonly used by the chief people, who are said to ride out often for their amusement, and a species of horse-race or coursing occurred, at which the king invited the two strangers to attend. The soil is generally stony; much of it is pasture: rice is cultivated in some parts, chiefly by the labour of the women, the men, a great pro-

proportion of whom are slaves, carrying away the produce on their backs. About one-third of the country is said to be extremely fertile; the soil is dry, and the climate is thought very good. The nights and mornings were sometimes cold, and the thermometer was once as low as 51 at half-past five in the morning, but it rose to near 90 at noon. The professed religion of the country is Mahometanism, and there are many mosques; but neither the priests nor people appear to have much bigotry in their minds, though they do not fail to observe the Mahometan ceremonies, praying five times a day. The punishments which the king inflicts are severe, especially in the case of disrespect shewn to his own authority; but it appears that no Foulahs are ever sold as slaves either for debts or crimes, and kidnapping seldom occurs, being probably not very practicable, in the heart of the country. The Foulahs however have been used, till lately, to carry on a very considerable Slave Trade by means of their wars; for they go to war avowedly for the purpose of getting slaves: one of the tenets of their religion, which permits them to destroy all whom they term infidels (a term which seems to include all their neighbours), affording them a convenient apology for every exercise of this horrible injustice. The servants of the Company appear to have lost no opportunity of inveighing against the wickedness of these wars, and of inculcating the principles which govern the Sierra Leone Company on the minds both of the king, the chief priests, and other principal persons, as the following passages from one of the journals will sufficiently prove.

“ In the morning I had a visit from the deputy king, who told me with a degree of openness which shocked me, that the sole object of their wars was to procure slaves, as they could not obtain the European goods they wanted without slaves, and they could not get slaves without fighting for them. I mentioned rice, ivory, and cattle, but he answered that they could not
S “ obtain

“ obtain a sufficient supply of the articles they most
 “ needed, in return for produce, since the factories would
 “ not furnish them with guns, powder, and cloth, which
 “ they considered as the chief necessities, for any thing
 “ except slaves. I told him, that by following a trade
 “ in produce, they might become rich without going to
 “ war for slaves, a thing which must certainly be very
 “ offensive to that God to whom they prayed five times
 “ a day. “ But these people on whom we make war, re-
 “ turned he, never pray to God ; we do not go to war
 “ with people who give God Almighty service.”

In an interview with the king himself the following conversation occurred :

“ After having stated the views of the Sierra Leone
 “ Company, I took the liberty of remarking how wicked
 “ it was for one nation to destroy another. If these
 “ people, said I, have not so much knowledge as you
 “ have, you should endeavour to instruct them. There
 “ were present besides the king, the head priest and the
 “ chief minister, and they all suffered me to proceed
 “ without interruption ; I was surprized at their atten-
 “ tion ; they all acknowledged the truth of what I said,
 “ and the king observed, that if he could get guns and
 “ powder and every thing else he wanted, for ivory,
 “ rice, and cattle, he would soon have done with the
 “ Slave Trade. I told him, that if once the people of
 “ Africa knew the Sierra Leone Company perfectly,
 “ I was sure the wars would cease, and the nations of
 “ Africa would be at peace with their neighbours.
 “ They all said they believed so too.”

The following is the substance of a conversation which occurred the day after :

“ I waited on a head man who had desired to see me :
 “ I found him writing, but he quickly laid aside his
 “ work. I had much conversation with him similar to
 “ that which I held with the king the night before. He
 “ defended for some time their religious wars, but at last
 rather

" rather yielded, admitting that they must be displeasing
 " to God: he still said, however, that their book desired
 " them to make war on every nation who would not do
 " God service. I replied, that there might be many
 " good things in their book, but that I was sure that
 " passage had been put in by the Devil. God was so
 " good and merciful himself, that he must hate every
 " one that was so cruel as to destroy his fellow crea-
 " tures. The head man did not hesitate to say, that if
 " the Foulahs could get the articles they wanted with-
 " out going to war, he would then believe that going
 " to war was offensive to God; but, said he, if we can-
 " not get these things without going to war for them,
 " God then cannot be angry with us for going to war,
 " especially as it is so in our book."

One other circumstance respecting the Slave Trade,
 more lamentable than any which the Directors have yet
 mentioned, must be added in this place. The deputy of
 the king, after stating that the wars of the Foulahs were
 undertaken solely for the purpose of getting slaves, said
 also, "*that the old men and old women who were cap-*
 "*tyred in these wars, and who were known to be un-*
 "*saleable, were put to death.*" These are the words
 used in the journal of one of the Company's servants; †
 the journal of the other represents the deputy of the king
 as saying, that the Foulahs "*cut the throats*" of the
 older captives; and it proceeds to mention, that when
 the cruelty of the practice was inveighed against, he re-
 plied, that it was not so cruel as letting the old people
 starve to death, adding also, that the nations on which
 they made war, would not scruple to do the same.

That this enormous effusion of blood is another evil,
 in addition to those before enumerated, which is directly
 chargeable on the Slave Trade, the several quotations

† Mr. Watt.

now given seem completely and distinctly to prove ; and on the other hand, that no similar effusion of blood can be supposed to happen, even among the same people, in the case of able-bodied slaves returned or withheld for want of a market, the recital of the following circumstances will shew no less indisputably.

It has been already noticed, that by the breaking out of the war with France, a very great and sudden check was given to the Slave Trade on the coast. It appears from the journals of this expedition, that the influence of the European war was no less strongly felt in these interior regions. The wars of Teembo ceased about this period : the price of slaves at the sea-side, fell from 160 to 120 bars. The king of the Foulahs in order to bring the slave traders to terms, forbade all his subjects to carry slaves to the coast, until 160 bars should again be offered, and the consequence of the slaves having been thus withheld (a few smuggled ones excepted) is stated in the journal to be, that the Foulah country had become full of them.*

It has been mentioned in one part of the preceding body of information concerning the Slave Trade, that the Foulahs (who were at the same time also stated to be known to go to war for slaves) were often kidnapped before they could return from carrying their captives down to the factories, by the freebooters who infest the coast. This intelligence is confirmed by the following incident, which however is not the only one occurring in this journey that might serve to establish the same point.

An old man called on the travellers when they were at Teembo, and begged them to make inquiry after his son, who with six others, some of them relations of the king, had been seized in returning from the river Riopongas,

* The journal intimates, though not very distinctly, that they were put to work.

about

about four years ago. They had been sold to the British slave-factor at the Isles de Los, and immediately shipped off, one only excepted, to the West Indies: by the Foulah king's interference this one was recovered: the old man said, there was no ransom that he should not be willing to pay for him.* The writer of the journal adds, " I assured him, that the Governor of Sierra Leone would feel almost as much pleasure in restoring his son, as the father himself could feel in seeing him return, and that we should spare no pains in inquiring after him. At hearing me say this, the old man's eyes glistered, and he left me, blessing both the governor and myself, and assuring me that he should pray for me."

The Directors have the satisfaction of observing, that the two travellers appear both by the propriety and consistency of their own conduct, and by the public declarations which they made of the principles which governed the conduct of the Sierra Leone Company, to have ingratiated themselves much with the natives, and to have peculiarly possessed themselves of the confidence of the chief people. The king being asked whether he should be willing to encourage any European to settle near him with a view to cultivation, readily answered, that he would furnish him with land, and cattle, and men for the purpose. Much conversation passed at different times concerning the introduction of the plough, of which no one had ever heard in the Foulah country. The king of Laby offered to send a son to England for education, and a principal priest expressed some willingness to do the same. Diligent inquiry was made both at Laby and Teembo, concerning the route to Tom-

* Two of the persons sold are said to have borne the name of Omar, another is called Hamadoo, and another Eubarcarric; two others are mentioned under the name of Hamodoo, one of whom was the son of this old man. The Directors have introduced their names with a view of promoting their redemption.

buctoo

buctoo, a town in the heart of Africa, supposed to be of the first magnitude, to which some adventurers from the Association instituted for promoting Discoveries in the interior of Africa, have attempted to penetrate. It was said at Laby that a free communication subsisted with Tombuctoo, of which the distance however was described to be no less than a four months journey; six kingdoms intervening between the country of the Foulah king and that of the king of Tombuctoo.* The kingdom of Genah, the nearest of the six to Tombuctoo, and that of Tombuctoo itself, were spoken of as richer than any of the others that were named. The city of Cashna seems also to have been known at Laby, but the route hither was described as hazardous.

On leaving Teembo, the Company's servants thought proper to return by a different and rather more dangerous path; they were escorted however by a large body of Foulahs, sent at the command of the king; the number of these amounting, during part of the journey, to no less than five or six hundred. When this body of people arrived on the borders of the Susee country, which it was necessary for the travellers to cross in order to reach the sea by this path, a suspicion arose on the part of the Susees, that the Foulahs were come to make war against them, under the pretext of conducting white men to the coast; on which occasion the Foulahs exhibited to the Susees some goods and slaves which they had with them, as a proof that they could have no design of making war, and succeeded in removing the suspicion; inasmuch that it was determined at a meeting of Susee chiefs, held in a neighbouring town of the Susees, not only that the travellers and the party with them who wished to proceed to Sierra Leone, should be permitted to pass, but

* The nearest to the Foulah kingdom is Belia, the second Bouria, the third Manda, the fourth Segoo, the fifth Soofundoo, the sixth Genah.

also

also that the path through the Sufee country, which former wars had shut, should become permanently open.

Four or five considerable persons from the Foulah king, and from other kings and chiefs, together with their suite, came down to Free Town with the white travellers and passed a few days there, arranged some plans with a view to a commercial intercourse, and returned full of admiration of what they had seen, and gratified in the highest degree by their visit. It has since been learnt that the Foulahs who came on this embassy, have got back to the borders of the Foulah kingdom, where their countrymen who came to meet them, were so much interested at the first recital of what had been heard and seen at Sierra Leone, that the party were kept together in conversation till day-break.

The success attending the journey which has been just described, has encouraged the idea of another and more important enterprize, upon which one of the travellers into the Foulah country, and another person in the service of the Company, were, according to the last accounts, likely soon to enter. Their main object will be to penetrate to Tombuctoo, and the route taken will probably be that of the Foulah country. If the travellers should reach Tombuctoo, it will depend on the information which they will there receive, whether they shall trace back their steps southward to Teembo and Sierra Leone, or shall return more directly westward towards the Gambia, or attempt to pass on through the middle of the continent of Africa, to the Mediterranean.

The Directors have had the satisfaction of learning, not only that wars have ceased in the parts near to Sierra Leone, since the stagnation of the demand for slaves; but that distant places on the coast, having felt the same declension of the Slave Trade, have also enjoyed an unusual degree of peace. The very respectable and intelligent native of the name of Cuddy, from the distant
river

river Gambia, mentioned, when he was at Freetown, that there were no longer any wars in any part of his neighbourhood, and that the few slaves sold there, the number of whom was diminishing daily, came from the remote country of Gallam. He is said to have added the following words: "What should a man go to war for now? There is nothing to make people go to war: no price for slaves—no ship to take them—no goods to give for them! Suppose ships come plenty, aye, then people go to war again!"

The declension of the Slave-Trade in the neighbourhood of Sierra Leone, appears from many proofs to have been very great. The Governor and Council suppose, that not more than one-fifth of the usual number of slaves are now carried off the adjacent Coast. The French slave-factory near Freetown has been already mentioned to be relinquished, and an individual British slave-factor has been also stated to have removed himself from Sierra Leone river. One of the chief neighbouring factories, situated in the Isles de Los, is on the point of being given up also. The slave-factory of Bance Island, the only one remaining either in the river Sierra Leone or in its immediate neighbourhood, is thought to apply itself more than formerly to the collection of produce, having also set on foot a cotton plantation, worked by native labourers, a measure which the institution of the Sierra Leone Company appears to have suggested. A slave-factor, of the name of Wilkinson, has declared that he will quit the trade, and has asked leave to transfer his property (amounting to about two thousand pounds) to Freetown, offering to conform himself to all the laws of the colony, if he should be permitted to settle there.*

The Governor and Council appear to have taken some pains in inquiring what has been done with the slaves who have either been withheld or returned through the

* This person is since dead.

want of purchasers, and what would be likely to be their fate on a total abolition of the Slave-Trade. A respectable chief from Port Logo, an upper branch of the Sierra Leone river, being asked whether refused prisoners were killed, he answered, "No, that is never done in Port Logo; we carry them home and make them work."—"But will they not run away?"—"If they do, we can't help that, we can't kill them. If a man is too old to sell, he is too old to do you harm; what should you kill him for?"—"Did you ever see any refused slaves killed?"—"No; I am an old man, but I never saw that: if they do that in another country I don't know that."

"Two other intelligent native traders, from the interior country, mentioned the great number of slaves now on the coast waiting for purchasers, and said they were at that time kept confined: they named one trader who had no less than two hundred in his possession. On being asked why they were not employed in cutting wood, planting rice, or some other employment, he replied, that there might be danger of insurrection from so many being employed all together, and that they must therefore first be dispersed; besides there had been no encouragement to cut camwood: they could not tell what our commercial agent, who was gone down the coast, might be able to effect in this respect. If the Slave-Trade were to continue at a stand, they observed, that no more slaves would come from the bush (or interior country), and, indeed, that few came now. They said that the slaves would certainly not be put to death, for that nobody was ever put to death except in war or for crimes."

"A white factor also is named, who gave information, that scarce any slaves have been bought for the space of a year in that part of Africa which lies between Cape Vergo and Cape Mount, on account of the traders on the Coast having insisted that the price should

T

be

" be reduced about ten or twelve pounds. He stated
 " also, that the natives, exasperated by the sudden lower-
 " ing of the terms, had lately withheld their slaves en-
 " tirely, and had employed them, particularly in the
 " Sufee and Mandingo countries, in the culture of rice.

The Directors will now add some observations on the
 general character of the natives ; and they will introduce
 in the sequel some facts which will shew their friendly
 dispositions towards the Company, and also their capacity
 for instruction.

The account which has been given of several natives
 who have been pecuniary instrumental in forwarding the
 views of the Company, ought by no means to be con-
 sidered as affording a sample of the common character of
 their countrymen. The natives of Africa, so far as the
 Directors have had an opportunity of judging, are, in
 in general, superstitious in the highest degree ; they
 believe in witchcraft, incantations, and charms, and they
 are hereby subjected to gross impositions, and are also led
 to the practice of many acts of cruelty, as well as of
 injustice : some of them add a number of Mahometan,
 or other superstitions, to their own, which they learn
 chiefly from travelling priests of the Mahometan per-
 suasion, who abound in Africa, and make a trade of
 selling charms. The natives of Sierra Leone, and all
 the adjacent parts, offer occasional sacrifices to the devil.
 They believe in a God, but they appear to render him no
 stated worship ; and though they entertain some vague
 notions of a future state, their faith seems to have very
 little influence on their practice. Polygamy is every-
 where common, and the spirit of retaliation and revenge
 may be considered as universal. One of the most respect-
 able and enlightened of the chiefs already mentioned,
 was said to be waiting for an opportunity of revenging
 an injury which he had received many years before,

not

not from the man himself on whom he meant to wreak his vengeance, but from the predecessor of this person. It may be remarked of another individual, the most amiable perhaps of all the characters met with in the Foolah country, that after much conversation on the Christian religion, in the course of which he allowed it to be good in many respects, he expressly objected to the doctrine of the forgiveness of injuries, on the ground of its being a virtue not to be attained by man, and therefore not to be required of him. There are many varieties of national character among the Africans, some nations appearing to be more crafty, and some more uncivilized and savage, than others: nor can the distinctions among them be traced in all cases, either to the Slave-Trade or to any local circumstances. The superiority of the natives of the Foolah country, and their great hospitality to strangers, have already sufficiently appeared; and, on the other hand, it may be remarked, that the natives of the coast in general, but particularly those who live near the slave factories, are much given to liquor, are suspicious of white men, crafty, and deceitful, as well as savage and ferocious: they are said likewise to be selfish, unreasonable, and encroaching.

In favour of the Africans it may be observed, that they are in general sensible of benefits received, and grateful for them; that they have much natural affection and feeling; that though occasionally violent, they are not unmanageable; and that the energies of their mind (which some accounts given of the cutting off of slave ships have already shewn to be very strong), though turned as yet to wrong objects, are capable no doubt of receiving a better direction. It may be added, that the Africans appear to be eager for knowledge, as well as religious improvement, and readily invite the teachers of Christianity; but this readiness though it affords ample encouragement to the missionary, is obviously to be referred rather to a general principle of emulation

T 2

and

and ambition, than to any approbation of the Christian doctrines, of which the natives are as yet ignorant. They appear to admit the wickedness of the Slave Trade, as much as they do that of any other criminal practice, pursuing the traffic for the sake of its profits, contrary to some glimmering light of their conscience, if not in direct defiance of their convictions.

A few quotations shall here be given, illustrating certain points in their character which have been spoken of.

It has been mentioned in an early part of this Report, that a charge of having caused the death of the late king Naimbanna's son was brought against the captain of the Company's ship who carried him over, in consequence of the groundless suggestion of a black. The following is a brief account of the circumstances attending this injurious charge. The black from whose suggestion it originated, had crossed the sea in the same ship with king Naimbanna's son, and had been offended during the passage, by the captain's urging him to do duty as a sailor; he had also seen the captain give some medicine to the patient which was followed by a trifling sickness of stomach. It is supposed that his ill will may have therefore prompted him to form some suspicions to the prejudice of the captain, which were rashly communicated after his arrival at Sierra Leone to the relations of the deceased. Incantations were immediately resorted to, as the means of ascertaining whether the charge supposed to lie against the captain was founded or not. The dead body was given into the hands of a skilful necromancer, and being placed in an erect posture, it was successively asked, Whether the Sierra Leone Company—whether the governor—whether the physician—whether a servant of the Company who attended the patient, had caused his death. The corpse continuing motionless, it was then asked, whether the captain of the ship was the guilty person, on which the body is said to have

have given a nod of assent. A threatening letter was now written in the name of the relations, to the Governor and Council, in which compensation was asked for the murder, but it was handsomely intimated, that it was not the Company themselves, but some of the slave-captains who were supposed to have instigated the Company's servant to put the son of the king of Sierra Leone to death. The Governor and Council did not fail to resist the claim made upon them, but they were obliged to permit the calling of a palaver, at which a great concourse of armed natives attended. The debate was opened with great solemnity in the name of the mother of the deceased, by a neighbouring chief, who delivered himself in the Timmany language, stopping to let each sentence be interpreted as he went on. His speech was nearly as follows:—That the queen (the mother of the deceased) had no palaver against the Company, had no palaver against the governor, had no palaver against several others who one by one were named; but that the queen had a palaver against the captain of the ship, because he had poisoned her son with a cup of tea while he was at sea; that the queen demanded therefore the payment of 600 bars (near 100l) which must be sent her immediately, and on this condition she would drop her intention of making war against the Company, and that the palaver would then be ended. It was added, that if the captain should presume to deny the crime now so clearly proved against him, he must be sent up to the town of the queen, in order to stand his trial by drinking red water,* according to the known laws of the Tim-

* It has been already noticed, that this trial of red water consists in making the suspected person drink a quantity of water with an infusion in it which is supposed to be of a poisonous kind. If the unhappy object of suspicion is affected, as he often is in a manner which the natives consider to be an implication of guilt, his brains are knocked out on the spot; it often happens however

many

many country. The captain who was standing by, evidently felt some emotion at hearing the last article of the demand; but a burst of laughter arising at this moment among the natives who stood round, made it sufficiently plain that they did not at all expect the captain's compliance. The Governor and Council insisted on calling evidence on the spot to remove the suspicion. The black who had first excited it was brought forward, and explained away all his former insinuations; the innocence of the captain was established by many other witnesses, and the natives became evidently ashamed of their conduct; and on the following day the queen herself came down to Free Town, professed the utmost confidence in the Governor and Council, and desired them to take another son under their protection. †

It is not easy to conceive how their imagination has been filled with extravagancies of the most weak and ridiculous kind. A notion is entertained that one of the islands in the river would sink under water, if the king of the neighbouring shore were to set his foot upon it. Another little island higher up the stream, is supposed to be the habitation of a legion of devils, and if any man

that he dies, as in the instance before mentioned, of the immediate effects of the poison; in either of these cases all his family are sold as slaves. Natives of the higher class are said frequently to survive these trials, and it is supposed that they find means to prevent the poisonous ingredient from being put into the water.

† The Directors wish not to fail in acknowledging any instance of friendly conduct in the slave-factories towards the Company; they are therefore desirous of remarking, that on the occasion of this injurious charge against their Captain, they were befriended by the Agent of the neighbouring British slave-factory; and they take this occasion of adding, that they have in general experienced every civility from the proprietors of slave-factories resident in *England*.

should

should attempt to carry off from it the leaf of a tree, it is held, that his boat would infallibly sink in coming away, and that he would be drowned.

The following quotation presents a lamentable picture of extraordinary superstition and ignorance in the headman of a neighbouring town.

“ I waited on this person and found him at dinner, a king (or chief) of the upper country being at the table with him, and also a Mahometan priest, whom he and the other chiefs of the parts adjacent are now employing in making grigris (or charms), and in assisting at their sacrifices to the devil. After dinner the headman produced his mass book, and prayed for some time with seeming devotion; he expressed great concern that he had not been able to meet with a Popish confessor for some years, but he told me of his having left orders, that as soon as ever he should die, two of his slaves should be sent to St. Jago, in order to urge the Romish priest there, to do every thing that might be necessary to smoothe his way to heaven. He makes no more doubt of the power of a regular absolution, than he does of his existence, and he appears well acquainted with all the Romish superstitions; but his tenets are strangely disguised by the union of these with the absurdities and idolatry of his own country. He at the same time said, that he was very anxious to promote the introduction of the gospel into Africa, and offered to engage in any plan that would promote it; he proposed to give a house and land to any teacher or schoolmaster that we might send, whom he told me that he would take under his own protection. Amidst all this ignorance, he shewed a consciousness of the criminality of the Slave Trade, having spoken to the following effect on that subject: ‘ what more have I to do with the Slave Trade; it is time that I should leave it off and settle my account with God: I am old and ought to think only of heaven.’ ”

The

The several succeeding quotations will confirm some points already touched upon, and will very fully shew the desire of instruction which prevails among the natives, as well as the good understanding which subsists between them and the Company.

A female mulatto has been mentioned, the mistress of a large town in the Mandingo country, who was once in England, and who passed a few days in the settlement. " She inquired much, when she was there, of the state " of slaves in the West Indies, and was much affected at " hearing that slavery was not confined to the captives " sent off from Africa, but descended also to their " children ; she added, ' What must you judge of me ; " you must think me very bad, for I have just been " taking two slaves to the neighbouring factory, and I " have left them there ; but I wish I could give up the " trade altogether.

It appears from some of the latest accounts, that the travellers who went to the Foulah country, profited much on their return to Freetown by her civility, their route having lain through the town of which she is mistress. She has lately been learning the Arabic language, in order to extend her influence.

" During the palaver occasioned by the death of the " king's son, which was recently spoken of, some of the " chiefs who had come to Freetown on the occasion, " were carried to see the schools, and were much " pleased with an appearance so novel to them, as that " of three or four hundred children engaged at their " books. A headman of superior information, began " immediately to enter into treaty with one of the teach- " ers, wanting him to go up the country to instruct the " youth of the town over which this headman presided." Some other applications almost exactly similar are mentioned.

Three or four Nova Scotians are said to be settled up the river, who have large plantations of rice, land having

having been given them gratuitously by the natives. One of this party of settlers is able to read, and a native who came down to Freetown, is noticed as having already, through his assistance, made some small proficiency in learning to read also.

The following extract from the official letter of the Governor and Council, will shew the measures taken on their part, with the view of giving instruction to the natives, and also the success which has followed.

“ You will see by the directions given to all the masters of our vessels, that we have missed no opportunity of inviting all the chiefs on the neighbouring coast, to send their sons hither for education, and the invitation has been uniformly received with expressions of satisfaction. A chief in the Rio Nunez has already sent his son hither, and several others from different parts only wait the approaching dry season, to accept of our offers. In the towns belonging to the chiefs in this river, with whom we are connected, there are very few children fit to be sent to school; the few that are fit, we have now with us, and some of them make a considerable proficiency in reading. We have promises of many more from the chiefs in the Bunch and Kokelle, the upper branches of the Sierra Leone river, who are to come to us in the course of the ensuing dry season. We had anticipated your advice with respect to a school at the plantation on the Bulam shore: one of the teachers has agreed to reside there with his family, both as missionary and schoolmaster; and the custom has become already universal among the labourers on that side, to abstain from work on Sunday.”

The Directors understand that there are now in the schools at Freetown, about twenty native children in all, a great proportion of whom are the sons of chiefs. It has been already noticed, that more than the same number of native children are under instruction on the Bulam side of the river.

U

The

The following very unhappy incident is mentioned with the view of shewing the remarkable confidence of one of the natives in the Company:—" Soon after the commencement of the war, some shells which had been sent out, were about to be prepared for use by the acting engineer, who ordered a Nova Scotian working under him, to put them near the fire, in order that they might be dried. The Nova Scotian having done as he was desired, proceeded in the absence of the surveyor (or engineer) to load them, and a spark having got into one of them unperceived, the shell burst as he was filling it, killed him on the spot, and also killed the son of a neighbouring chief, left but a few days before for education. The father of the boy was sent for, who, though affected, was perfectly resigned. Some of his words are said to be nearly as follows; Gentlemen, he was my only son; I thought to have had him with you for his good, but God hath thought otherwise; I see it was an accident; I do not blame you. Be not concerned about its happening here, had God wished him to live, he would have lived. In order to shew you that I feel no ill will on account of this misfortune, I shall send my daughter to be brought up in your settlement."

A proof shall now be added of the good understanding that subsists between the natives and the Company, which cannot fail to afford peculiar satisfaction to the Proprietors.

" Two strange vessels having appeared in sight, which were suspected to be French, the neighbouring king, or chief, (the same person who caused the dispersion of the first colony, and also set on foot the palaver which impeded the former establishment of the present) sent a party of men to the assistance of the Governor and Council, with a message that he was himself about to follow with a further force, and that if it should be necessary, he would raise the whole country in the colony's

“ colony’s defence. When it was found that the vessels
 “ were friendly, being prizes recently taken from the
 “ French, the natives who had come to Freetown went
 “ away saying, Well, your friends are our friends, and
 “ your enemies shall be our enemies.” The Directors have
 the satisfaction of adding, that the Company have hitherto
 been on very friendly terms with the surrounding natives
 in general.

To the preceding information received from Sierra Leone, respecting the general disposition of the natives, the Directors will add some observations on the character of an individual African, who was placed for eighteen months under their own care in England.

The late J. H. Naimbanna, son of the former king of Sierra Leone, when at the supposed age of twenty-four, was induced, by the suggestions of a free black belonging to the first body of settlers from London, to determine on going over to England, with the view of acquiring an education; intending to commit himself to the liberality of an English gentleman, to whom he had heard that the free black had been indebted for some degree of schooling. He was on the point of coming to an agreement with the master of a slave-vessel, who was to receive three slaves as the price of his passage through the West Indies hither, when a ship sent out by the Sierra Leone Company, to explore the country, arrived in Sierra Leone river. Having been brought by this vessel to England, he was placed under the care of two clergymen successively, who have furnished the chief part of the information concerning him, which will now be communicated to the Court.

A desire of knowledge was the predominant feature in his character. His instructors have mentioned that he would continually urge them to prolong the time employed in reading together. He was also forward in declaring his obligations to every one who would assist him in the acquisition of useful learning; he would

express regret if he had been led into any company where the time had passed away without improvement ; and when it happened that he was left intirely to himself, he would employ not less than eight or ten hours of the day in reading. Though the disadvantages arising from the long neglect of his mental faculties were apparent, he shewed signs of very good natural sense : he had also a faculty at distinguishing characters ; and his mind, as might naturally be expected, was ready to receive impressions from those persons of whom he had conceived a good opinion. He had few advantages of person, but he was uncommonly pleasing in his behaviour, shewing much natural courtesy and even delicacy of manners ; he was also of a kind and affectionate disposition. He was quick in all his feelings, and his temper was occasionally warm ; some degree of jealousy also entering into his character : in particular he was indisposed to answer questions put to him by strangers concerning the state of his own country ; for he was apt to suspect that they meant to draw comparisons between England and Sierra Leone, unfavourable to the character of the latter, and he would therefore, on such occasions, often turn the conversation, by remarking, that a country so unfavourably circumstanced as Sierra Leone had hitherto been, was not to be supposed capable of having made any attainments worthy of being the subject of conversation in Great Britain.

The following anecdote will shew still more strongly the extreme sensibility which he felt when any circumstance arose which touched the honour of his country ; and it will also explain the grounds of his peculiar jealousy on this subject.

The name of a person having been mentioned in his presence, who was understood by him to have publicly asserted something very degrading to the general character of the Africans, he broke out into some violent and vindictive language against this person. He was
immediately

immediately reminded of the Christian duty of forgiving his enemies ; upon which he answered nearly in the following words : “ If a man said he should rob me of my money, I can forgive him ; if a man should shoot at me, or try to stab me, I can forgive him ; if a man should sell me and all my family to a slave-ship, so that we should pass all the rest of our days in slavery in the West Indies, I can forgive him ; but (added he, rising from his seat with much emotion,) if a man takes away the character of the people of my country, I never can forgive him.” Being asked why he would not extend his forgiveness to those who took away the character of the people of his country, he answered, “ If a man should try to kill me, or should sell me and my family for slaves, he would do an injury to as many as he might kill or sell ; but if any one takes away the character of black people, that man injures black people all over the world ; and when he has once taken away their character, there is nothing which he may not do to black people ever after. That man, for instance, will beat blackmen, and say, O, it is only a blackman, why should not I beat him ? That man will make slaves of black people ; for when he has taken away their character, he will say, O, they are only black people, why should not I make them slaves ? That man will take away all the people of Africa, if he can catch them ; and if you ask him, But why do you take away all these people, he will say, O, they are only black people, they are not like white people, why should not I take them ? That is the reason why I cannot forgive the man who takes away the character of the people of my country.”

The improvement which he made during his residence in England, was in every respect considerable ; though at the time when he arrived he laboured under the disadvantage of knowing but little of the English language, he learnt in the space of the year and half which he passed in England, to read very fluently, and to write a letter

letter without much difficulty. The alteration which during the same time took place gradually in his mind, was in the whole also very great. When he first landed he had most of the same peculiarities of character which have been ascribed to the Africans in general; he believed in witchcraft, and he had no idea of forgiving injuries; he had even endeavoured when he was in Africa to make himself, as he expressed it, as proud as he could. Before his departure from England, his pride, as well as his revengeful spirit, had evidently subsided, and were become wrong and odious in his eyes; his belief in witchcraft had entirely left him, and he appeared to feel a considerable degree of fear and diffidence, in respect to his own future conduct: his morals were pure, he had carefully abstained from drunkenness, even while he lived at Sierra Leone, and he shewed when he was in England a very strong abhorrence both of profane conversation and every kind of vice; as appeared more particularly about the time of his departure, from the evidence of some striking and undeniable facts. That his mind was impressed with religious principles, might be presumed, in some measure, from several of the preceding remarks: he paid great respect to the teachers of Christianity, whom he wished much to invite over to his country; he had also the utmost reverence for the Scriptures, with which he had become very conversant, and he would discourse on religious subjects with much openness and simplicity; he was at the same time free from enthusiasm. According to the account of the instructor with whom he passed the latter part of his time, he appeared to be improving in every respect, when the news of his father King Naimbanna's death arrived, and called him away suddenly to Sierra Leone. If the deplorable situation of his country, at the time when he left it, together with the change which had now arisen in his own dispositions and views be contemplated, it must be evident that many new duties and obligations would be likely to suggest themselves to his mind, and

to excite a peculiar degree of anxiety when he was on the eve of his return. A few days before his embarkation, he conversed much with some of his friends in England, concerning the line of conduct which it would be his duty to adopt after his arrival at Sierra Leone, and it appeared that there was no personal sacrifice which, if the principles of Christianity required it, he was not prepared to make.

The Directors will here introduce an extract from the dispatches of their Governor and Council, describing some circumstances which arose during his passage, and giving the account of his death.

“ According to the information of a servant of the
 “ Company, who sailed in the same ship with him, he
 “ had left Plymouth in perfect health, but as soon as he
 “ reached a warm climate he began to feel a slight complaint in his throat, and occasional pains in his head ;
 “ his mind was at the same time anxious and uneasy,
 “ for he was evidently dismayed at the prospect of those
 “ difficulties with which he expected that he should have
 “ to combat after his return. Numberless were the
 “ plans which he amused himself with devising, for the
 “ purpose of spreading Christianity, and opening the
 “ eyes of his rude countrymen ; but he seemed constantly to be tortured by the idea that something would
 “ obstruct his designs, and the dread of disappointment
 “ seemed to press upon him more strongly in proportion
 “ as he drew nigh to his native shores ; the heat also
 “ began to affect him very violently, and a fever ensued,
 “ which was attended with a delirium. In one of his
 “ lucid intervals, he desired the person who gave this
 “ account to assist him in making his will, by which he
 “ entrusted his property to his brother, for the use of a
 “ young child his son, and he introduced into the will
 “ an earnest request that his brother would exert every
 “ endeavour to put an end to the Slave Trade. When
 “ he reached Sierra Leone he was insensible of every
 “ thing that passed, and his life was despaired of. His
 mother

“ mother, together with some younger branches of the family, came down to the Governor’s house, where he was laid, and, after a few hours attendance on his dying bed, they saw him breathe his last. The Governor and Council mention that nothing could exceed the agitation and distress shewn by his mother on the event of his death.”

Thus terminated the days of this amiable and enlightened African, from whose exertions, if he had lived, the Company might have expected the most important and extensive services. It may be remarked however, that, notwithstanding his untimely and much to be lamented death, he has rendered at least one important service to his country, by furnishing a memorable instance of the effect of education on the mind of Africans, and a most encouraging and happy omen in favour of his benighted countrymen.

Two Africans, of whom the eldest is about eighteen years old, are now in England, where they are receiving their education, under the directions of the Company; the one is the son of the present king of Sierra Leone; the other of a chief who lives very near to Freetown. The Directors will only remark concerning these young persons, that they advance regularly in their learning, and that although they are said to be different from each other in their tempers, they both appear to be fully equal to Europeans of their own age, in point of talents and natural understanding.

The Directors have now laid before the Court the whole of the information which they have to offer: they have stated briefly the history of the settlement, together with the expenses of establishing it, and the general situation of the funds of the Company. They have also spoken under distinct heads of the climate of Sierra Leone, of the measures taken with a view to trade, and of the progress made in cultivation, and, finally, of the opening

opening prospects of civilization : they have had the satisfaction of shewing, in the concluding part of the last and principal head, that many chiefs on the African coast are disposed to co-operate in the general designs of the Company ; that a connection is also courted by the Foolah as well as other nations ; that some of the paths into the interior of Africa, which had been closed through the wars, have been lately opened ; that projects of further discovery have been set on foot ; and that while all these promising circumstances have been taking place, the Slave-Trade has been materially declining, several factories having been broken up, and many slaves who have been returned, or withheld for want of a market, having been added to the productive labourers of the country.

From the advantages which have been reaped during this temporary declension of the Slave-Trade, the Directors are naturally led to the contemplation of the blessings which are to be looked for on the event of its total abolition. Whenever that happy period shall come, when the peace of Africa, instead of being suspended as it is now on the event of the war in Europe, shall be more permanently secured and provided for through the final termination of this traffic, consequences very similar indeed to those which have arisen during the suspension of the Slave-Trade, but far more important and extensive, are obviously to be expected : a still greater spring will then no doubt be given to African industry ; the native chiefs having no other means of supplying their want of European goods, will resort to regular trade and industry, not partially and as a matter of preference as they do now, but generally and of necessity ; and the European slave factories, which have been hitherto the greatest impediments to civilization, the chief rivals also of the Company, and the principal support of all the more dissolute kings and chiefs, will at the same time altogether cease.

X

When

When this æra shall arrive, an æra which the Directors can by no means allow themselves to consider as distant, it seems probable that the institution of the Sierra Leone Company may acquire much additional importance, and that the advantages of having already planted a British colony on the African Coast, may prove to be extremely great. It will undoubtedly be then the duty of the Directors in all respects to avail themselves of the opportunities which will arise, both by extending their own commerce, by suggesting plans of cultivation to the chiefs, and by endeavouring also to establish schools, to supply instructors, and to promote the introduction of Christianity into Africa, so far as the influence of the Sierra Leone Company may reach.

The Directors will now close this Report, and they trust that all the circumstances stated in the course of it being duly weighed, they shall not be thought to have either failed essentially in the requisite exertions, or to have made an improper use of the confidence reposed in them by the Proprietors. The anxiety of the Directors, and indeed their labour also, have been occasionally considerable; but these have been amply compensated by reflections on the magnitude of that cause in which they have found themselves engaged, and by the continually improving prospect of being able, by the blessing of Providence, to lay some foundation for the future happiness of a Continent, which has hitherto derived nothing but misery from its intercourse with Great Britain.

APPENDIX.

APPENDIX.

THE Directors think proper to introduce the following account of the Natural Productions of Sierra Leone, by way of Appendix, being the substance of two Reports made to them by Mr. Afzelius, their Botanist.

ANIMALS.

QUADRUPEDS.—Those which are tame and are used for food, are Cattle, Sheep, Goats, Hogs, Ducks, Turkeys, and Fowls.

Cattle thrive well, and even grow fat, but not so commonly as in Europe. There are a number of Bulls, Oxen, and Cows grazing in the Savannahs.

Sheep assume a very strange appearance, changing their fine woollen coat into rough hairs, resembling that of goats: they seem to suffer from the heat, are commonly lean, and do not increase much. Goats and Hogs, on the contrary, are very prolific, and grow as fine and as large as in any other countries. The settlement is supposed to be sufficiently stocked with these animals.

Fowls multiply to an amazing number; and Ducks, particularly Muscovy Ducks, thrive; but common Geese and Turkeys have not answered the Company's expectations, probably for want of proper management.

Porcupines, Wild Hogs, Squirrels, and Antelopes, may also be classed among the animals found at Sierra Leone proper for food. The skin of the latter appears to be proper for gloves.

Some few Asses, which have been sent to the colony, are made useful for the purposes of labour, and do not suffer by the climate though they are not equal to Mules.

The beasts of prey are Lions, Leopards, Hyænas, Musk Cats, and many kinds of Weazels, which last are very destructive of poultry. The skins of some of these might be of use in a commercial view. There are two species of Musk Cats at Sierra Leone, the Civet and the Zibeth Cat, from which an inferior sort of musk may be obtained; the latter produces the better musk of the two.

To the article of Quadrupeds should be added the Japanzee, or Chimpanzee, common in the mountains, an animal more nearly related to the human race than even the Ourang Outang. Of two that were brought alive into the colony, one died soon, the other being older lived some months. He was nearly two feet high, but those that are full grown are nearly five feet in height: he was covered with black hair, long and thick on the back, but short and thin on the breast and belly: his face was bare; his hands and his head resembled those of an old black man, except that the hairs on his head were straight: he ate, drank, and slept, and sat at table, after the same manner as a human being: at first he crawled on all fours, always walking on the outside of his hands; but when grown larger, he endeavoured to go erect, supporting himself by a stick, which he carried in his hand. He seemed to be of a melancholy disposition, but was always goodnatured, doing no person any injury. This species of Ape, although not entirely unknown in Europe, has usually been confounded with that of other Apes.

BIRDS.—Of these the Directors have as yet received no perfect account. It is mentioned that there is a Crane

of

of an extraordinary appearance, which becomes very tame, and is reckoned very good food.

AMPHIBIOUS ANIMALS. — Of this kind there are Green Turtles, and those called Hawk's Bill, or Loggerheads, which are both very common, and sometimes of an immense size, weighing several hundred pounds. Fresh-water Turtles, and Land Turtles, are to be found at Sierra Leone; the latter in great abundance; and it is thought that they might be imported into England to good profit. Crocodiles, or Alligators, of a non-descript species, ten or twelve feet in length, have been found; and Lizards of six species, among which are the Guava and the Cameleon. Snakes are almost innumerable; they haunt the houses during the night in search of poultry, of which they are very fond; the largest yet discovered measured eighteen feet, which did not prove venomous, but was of that kind which swallow their prey entire.

INSECTS are very numerous; the greater part of them are exceedingly beautiful, and are non-descripts. The most remarkable are the Termites, which destroy wooden houses and fences; Ants, which devour provisions; Cockroaches and Crickets, which destroy clothes, linen, and more especially leather; Musquitos, Sandflies, Scorpions, Tarantulas, and Centipedes; also wild Bees, which furnish plenty of wax and honey. The Vermes are little known; the Barnacles are very large, and injurious to vessels not copper-bottomed.

FISHES are in great variety, both in the sea and the river. The Spermaceti Whale has been occasionally found at Sierra Leone, but it is met with more frequently down the coast. Besides the Whale, as well as the Shark, Stinging-Ray, and Porpoise, there are Eels, Horse-Mackarel, Tarpoons, Cavillos, Mulletts, Snappers, Yellowtails, Oldmaids, Tenpounders, and some other fishes, all of which except the Eels and Tenpounders are esteemed fine eating. Oysters are found in great abundance. There is also another shell fish, which the natives use for

for food. Among the Zoophites none is more worthy of notice than the common Sponge, which covers all the sandy beaches of the Sierra Leone river, particularly those on the Bulam shore. This Sponge would fetch a high price in Great Britain.

VEGETABLES.

Of esculent vegetables Rice occupies the first place, as it is the chief of the plants cultivated at Sierra Leone, and the staple commodity of the country, forming, when boiled and seasoned with pepper, the principal food of the inhabitants, the lower class of whom subsist almost entirely upon it. Although this plant prospers best in low and inundated places, it will thrive also on elevated land, though in common with other plants of the aquatic kind, it will in that case grow smaller and thinner, producing at the same time better and more nutritious grain. Of this quality is the rice now found on the eminences of Sierra Leone, while on the plains of the Bulam shore, and other such tracts, it grows as luxuriantly as in Carolina, and if a proper apparatus were employed, with equal care, it might be rendered equally white; but at present, through the negligence of the natives, both the Rice intended for their own consumption, and that for trade, retains part of the brownish bran. or rind. The Rice fields are prepared during the dry season, and receive the seed in the tornado season, which is antecedent to the rains; but the seasons varying in different years, the time for sowing is irregular. In the year 1792, Rice was sown in June, and reaped in October.

2. Cassava, or Cassada. This constitutes, after Rice, the chief food of the inhabitants, and the culture of it requires time and care. It succeeds best in sandy and open places. In the course of three or four months after it has been planted, the roots grow fit for use, and are often eaten in their raw state. The natives do not reap the whole harvest at once, but dig up a few roots as they want

want them ; but before the approach of the succeeding rainy season they clear the whole field, never extending their plantations beyond the supposed exigencies of a single year. The natives sometimes make cakes of Cassada, which though dry are well tasted and extremely white : they also boil or roast this article. A kind of ale might possibly be prepared from it, as is done by the Arawaks of Surinam.

3. Yams. These resemble potatoes, and are a good substitute for them, being dry, farinaceous, and nutritious. Though elsewhere there are many species of Yams, there is but one in Sierra Leone ; the largest root in the Company's gardens weighed only about four pounds, the soil being probably too hard for it. The natives do not bestow so much pains on the culture of Yams as on that of Cassada. The only way in which they, as well as the settlers, prepare them for eating, is by boiling and sometimes roasting them ; but Yams might be made either into flour or starch ; perhaps even a good spirituous liquor might be distilled from them.

4. Sweet Potatoes. These are good and useful roots, in no particular, however, resembling the true potatoes. The natives boil them, but in the colony they are roasted, and also made into a kind of bread, which is nutritious, and of a tolerably good taste. Sweet potatoes thrive best in a loose soil, but the natives are as inattentive to the manner of cultivating them as to that of Yams. The leaves boiled make a good dish on the table, and afford an excellent nourishment for sheep, goats, or pigs.

5. Ground Nuts. These are eaten by the natives, either raw or roasted.

6. Eddoes. Though abundant they are not so much used as they deserve to be ; the leaves, if they are young, are as good as spinnach ; and the roots, when boiled, resemble chesnuts. They are fit for use when three months old, but are best after four or five months growth.

7 & 8.

7 and 8. Country Potatoes of two different sorts; namely, first, Ajuck, a round root, somewhat bigger than a hazel nut, found in abundance in low places, with a long stem, which creeps round it on the ground; its taste is better than that of sweet potatoes, and it is less solid. And secondly, Abunck, which grows on the branches of the tree in a strange manner, and is a singular excrescence of an irregular, angular, and tuberous shape. It tastes somewhat like Sweet Potatoes.

9. Oil Palm. A common, handsome, and useful tree, indicating a good soil. It supplies the inhabitants with oil, wine, and food. The wine in appearance perfectly resembles whey, has a good taste when fresh, but is apt to ferment and grow sour, and to change in three or four days to the strongest vinegar, of a disagreeable smell. It is collected by tapping the tree. The oil is obtained from the fruit, which is of the size of a hazel nut, consisting of a hard kernel, enclosed in a thick, fat, and oleaginous matter, covered with a thin skin, which dissolves and yields the oil, which is used by the natives by way of butter to their rice. This oil, though liquid at first, in a short time hardens, and turns rancid: a superior oil is made, though in small quantities, by bruising and boiling the kernels in water. The interior and medullary substance of the top of young Palm trees being boiled in water, forms a dish resembling Cabbage: the leaves serve the natives for baskets.

10 and 11. Plantains and Bananas. These grow very commonly, and are two useful trees, nearly related to the Palm. The fruit of the Plantains is larger than that of the Bananas, more regular, bent at the base, and fewer in each cluster, harder and less luscious; it is eaten raw, boiled, or roasted. Bananas are among the superior fruits of this country, soft and sweet, and generally eaten raw: above one hundred grow in a cluster. The leaves are employed for various economical purposes; and the fibres of them are used in some places for thread.

12. Papaw.

12. Papaw. A fine fruit of a deep green, but when ripe of a yellow colour. This is eaten raw, but makes a good dish when boiled; the leaves are used for washing instead of soap, the hollow stalks for pipes, and ropes may be made of the bark.

13. Guavas. Some green fruit of this kind has been discovered in a neighbouring bay.

14 and 15. Orange and Lime Trees. These are very common in their wild state, bearing ripe fruit throughout the year, though not in equal abundance at all seasons. The Oranges are excellent, and better, at least larger, than those brought to Europe. Some Lemons planted a long time ago by the Portuguese in the neighbourhood of the settlement, have degenerated so much as almost to resemble Limes.

16. Pumpions, or Pumpkins. These are to be found wild wherever the ground is loose; some of them grow to the length of fifty feet, but the fruit, on an average, do not attain to the same size as in Europe, though they are more solid. They are used for pies and puddings, and may be had throughout the year.

17, 18, 19, 20. Squash, Water Melon, Cucumber, and Musk Melon. These four species arrive at the greatest perfection, and by proper care might be made to surpass those of European growth. The first settlers found on their arrival no Water Melons, but took the seeds with them.

21. Pine Apples. These are far better flavoured than those of Europe, but tougher in the middle. They are to be found all the year growing wild in the woods, and on declivities in the neighbourhood of water; they are also planted by the natives near their towns.

22. Pigeon Pea. This is a good wholesome pulse, and is dressed in the same manner as English peas or beans. These peas grow wild in the skirts of woods, and in old Rice and Cassada fields, and may be had throughout the year.

Y

23. Maize

23. Maize or Indian Corn. This is cultivated more on the Bulam shore than near Freetown; it requires but three months to ripen it, so that several harvests are afforded in one year. The grain is boiled in salt water, or roasted in the ear and eaten with butter, but sometimes it is eaten raw. The natives of the Gold Coast bruise it and make puddings of it. Goats and cattle eat the leaves with avidity.

24. Millet of two kinds. This is found wild and used for poultry; the stalks of the larger sort contain a sweet and refreshing juice.

25. Cocoa Trees grow in Sherbro, where they have been planted. The fruit is either eaten raw or made into pies.

26. Cashew Nuts, according to Lieut. Matthews, were introduced by the Europeans, but none have been seen at Sierra Leone, except those brought over from the Bulam shore.

27. Okras. The fruit of a little tree resembling the English Seatree Mallows, very common in Sierra Leone. The pods put into soup render it gelatinous and highly nourishing; the leaves boil like Spinach.

28. Sugar Canes. These have been found, though not in great quantities, in the neighbourhood of Sierra Leone; they are supposed to be of a good quality, and probably will thrive exceedingly, as soon as the land in which they have been planted shall have been some time in cultivation.

29. Butter and Tallow Tree. This is common in low lands about Freetown: it abounds with a juice resembling Gamboge in taint and durability, which exudes after the least laceration, and becomes more coagulated, viscous, and of a darker colour. The wood of this tree is firm, and seems adapted to various economical purposes. The fruit is nearly oval, about twice the size of a man's fist; the rind is thick, pulpy, and of a pleasant acid; in the inside are found from five to nine seeds, of the

the size of a Walnut, containing an oleaginous matter, extracted by the natives, and used with their rice or other food.

30. Tamarinds. Of these there is a great variety. The Velvet Tamarind and common Tamarind grow plentifully on the island of Bananas. Besides these there are White Tamarinds, which being of an indifferent taste are much neglected, but the tree is valuable for many purposes. There are also Brown Tamarinds, which are sweet and highly esteemed. There is also a hard and insipid fruit resembling a Tamarind, eaten by the natives, which they call Massino.

31. Figtree. The fruit of this tree, which scarcely exceeds a hazel nut in size, is agreeable like other figs, but it can hardly be eaten, owing to the number of small insects with which it is commonly filled.

32. Country Figs. These in no respect resemble the true Figs, except in the number of their gritty seeds. This fruit is of the size of an apple, nearly round, and agreeable to the taste; when sufficiently ripe resembling the European Strawberry. The tree is new and non-descript; it is found growing in the best soil in the woods.

33. Hog Plums. These are rather smaller than European Plums, of a yellow colour, and not unpleasant flavour, though somewhat insipid: the natives are very fond of them. The tree on which they grow has, in some respect, the appearance of the Ash.

34. Country Plums. Of these there are many kinds, besides those just mentioned. They contain generally one or more kernels; they are commonly of the size of an hazel nut. As the difference in the several sorts is inconsiderable, it may be sufficient to mention the names of seven species, which are, 1st, Befabis—2d, Drap—3d, Abooke—4th, Machai, or Mackanter—5th, Magint—6th, Malinta—7th, Wanibé. There are certainly many more not yet particularly known,

35. Country Grapes. These are round and black, of an acid and acrid taste; they might certainly be improved, but never so as to resemble grapes, for they belong to a genus totally different.

36. Sorrel. This contains an acid similar to that of real Sorrel, but resembles it in no other respect. The plant is common enough.

37. Calceloo. A plant which affords the best substitute for Spinnach, if properly dressed; it grows in cleared grounds, and an abundance of it indicates a good soil: natives, Europeans, and settlers agree in commending it.

38. Purslain. A very common plant on hills near the shore. It appears above ground three days after having been sown. It is said when bruised to have been applied to fresh wounds with success.

39. Maunnee Apple. There is a well known and much esteemed fruit of this sort in the West Indies; but that of Sierra Leone is of a different species, though no way inferior in size or flavour to the West Indian Apple of the same name.

40, 41, 42. Cainito, Bumelia, and Icaco or Pigeon Plums. Three West Indian fruits. The last is rather insipid, but improves greatly by cultivation.

43, 44. Antidesma, of the same taste with Red Currants, and Mantanka, being also tolerably good.

45. Country Cherries. These surpass all the fruits of Sierra Leone; a fine Nectarine is the fruit to which a Country Cherry can best be compared.

46. The Bread Fruit Tree. This has at a distance the appearance of an old Apple-tree. A species of it grows plentifully on the Bulam shore, and in low and sandy places. The fruit is about the size of an Apple, and when fresh is exceedingly good and nutritious, having almost the same taste as gingerbread, but it loses much of its flavour when old.

47. The

47. **The Cream Fruit.** This is still larger and quite round: there are always two of the fruits united together and hanging down at the end of a small branch; when wounded they yield a quantity of fine white juice, resembling sugar or the best milk; the natives are very fond of it, and use it to quench their thirst. The tree is very lofty, and grows in abundance, particularly on the Islands of Plantains.

There is a set of plants called by the Botanists *Amomum*, which all partake of a spicy nature, in a different degree, and are of three divisions. To the first belongs that species, the virtue of which is contained in the roots, and generally called Gingers. To the second, that of which the virtue lies in the small seeds, such as Grains of Paradise, or Malaguetta Pepper. The third is that species which has an aromatic flavour in its seeds, and called Cardamoms. The true Ginger grows in the Susee country, though not yet found in Sierra Leone. Malaguetta Pepper is found of four different sorts; 1st, Maboobo, the seeds of which are pretty large, oblong, and of an agreeable but weak flavour. 2d, Massaaba, smaller than the preceding, but otherwise much like it; the pulp in the pod, when fresh, is of a fine acid. 3d, Massa Amquona, the seeds of which are of the same nature as those last mentioned, but rather more angular and pungent; the leaves and stems are endowed with the finest aroma, both in respect to scent and taste. 4th, Toffan, which is the native and true Malaguetta Pepper of Africa, and Grains of Paradise of the shops. It excels all other kinds in pungency.

A new species of Nutmeg, different from all others, has been discovered; but whether it is as good as the common sort is at this time difficult to ascertain.

Coffee trees are found of two different species, both non-descript; but whether of any use is not yet ascertained.

Piper

Piper Ethiopicum. A well-known spice, grows on lofty trees, in great abundance on the mountains. It is used both by settlers and natives instead of Black Pepper.

Mabeck. A fine spice, though not very pungent, the virtue of which is principally in the husk, is used by the natives for many medicinal purposes. The tree is high and valuable.

Barrelliera. A small plant with the same scent as Thyme, and might be used for the same purposes.

Tomatos, with which the natives season their rice, are angular and red. It is thought that *Capficums* grow wild, and that from the great demand for them in England, they might be worth cultivation.

Medicinal Plants.—Cola is a famous fruit, highly esteemed by the natives, to which they attribute the same virtues as to Peruvian Bark. It is used for the same purposes by the Portuguese, who send out small vessels along the coast to collect all the Cola they can get.

Peruvian Bark. Of this a new sort has been discovered, which may perhaps prove as useful as the other: the natives use it for the same purposes.

Castor Oil. The bush which produces the nuts from which this oil is expressed, grows every where in Sierra Leone.

Cassia of the Canc. The African species is nearly related to that of the West Indies, and will not, it is thought, be found less useful.

With respect to Dyes, Yellow may be extracted from the Butter fruit tree, and Blue from Indigo. Black and Red may also be obtained from other plants. Gum Copal and Gum Senega, usually sold in the shops for Gum Arabic, are among the chief gums on the coast.

The True Cotton grows plentifully in Sierra Leone, as does the Silk Cotton among other Cotton fruits.

The natives use the bark of the Mahant for ropes and whips, and the roots of the famous Mangrove for bas in making mats.

Common

Common Tobacco grows at Sierra Leone, but the natives do not cultivate it.

No report having been made by the Company's Mineralogist, the Directors are not prepared to offer any particular specification of the Minerals found at Sierra Leone.

After reading the REPORT, the GENERAL COURT

“ RESOLVED,

“ *That this Court doth approve of the
“ Proceedings of the Chairman and Court of Directors; and return
“ its Thanks to them for the great Zeal, Affiduity, and Ability with
“ which they have conducted the affairs of the Company:—and that
“ the Report [as the Directors may think proper to revise the same]
“ be printed for the use of the Proprietors.”*

In the Press, and speedily will be published,

Price Five Shillings in boards,

A NEW EDITION OF THIS REPORT

In Octavo,

Handsomely printed on Superfine Paper.

COLUMBIA UNIVERSITY LIBRARIES

0036706159

