

Survive the Savage Sea by Dougal Robertson (1973)

Dougal & Lynn were poor dairy farmers in England with their 4 children when they decided to sell everything & sail around the world. They bought a 50 yr old 43' sail boat. The kids were 19, 18 & 12 yr twins when they set out in 1971. They sailed across the Atlantic & by 1972 their oldest fell in love & stayed in the Bahamas. They picked up a new crew member in Panama on their way to the Galapagos Islands.

6.15.72 three killer whales struck the boat & it went down in minutes. They grabbed what they could & jumped in the life boat with the dingy tied to it. Water jugs had no air & sunk. The dingy got swamped but was bailed out later. Trying to row 200 miles against the current back to the Galapagos Islands was out of the question so they would have to travel 1050 miles with current & wind back to Central America.

They had 18 pints of water & minimal food & supplies. Fish & turtles were attracted to their life raft which attracted sharks. They were thankful when it rained or a flying fish landed in the dingy & when they caught a turtle [sometimes with eggs] or fish. It was exhausting constantly blowing air back into the leaky raft. On the 7th day they saw a ship, sent up a flare but were not seen. They chose to survive.

While others tried to rest, the watchkeeper kept a lookout for ships, baled water & blew up the raft. Sunny days helped dry out the fish or turtle meat but was hot. Clouds brought rain, but also waves & dampness made the meat rotten. He would avoid fishing when sharks were around [they severed the fishing line]. They drank the blood from the turtle but threw out the kidney [they heard it was bad for you].

It took 13 days to travel 400 miles north to the Doldrums [little wind, but lots of rain & food]. Day 15 they were able to save 3.5 gal of rainwater & the dingy broke loose. He had to swim 200 yds to get it & paddle quickly back to the raft. Thankfully the sharks were not interested in him right then. Some water had too much salt so Lynn administered enemas to them to absorb water that was undrinkable.

Day 17 they had to abandon the sinking raft & move to the dingy [not designed for that much weight]. With only 6" of freeboard they had to counterbalance any shifting weight. He attached a floatation collar [later developed a leak & had to be fixed] from the raft to the dingy, added a sail & sun canopy. The fiberglass dingy was not comfortable, but they were not sitting in a puddle of water [so their boils started to heal], they didn't have to keep it blown up, they didn't have to bail as often & sharks didn't pump against them.

Food & rain were more plentiful now. There was a 12-hr downpour that required constant bailing. Due to dampness a lot of meat had to be thrown out. Day 24 they were halfway to land. Day 38 they saw a ship & lit a flare & they were saved 300 miles from land. Seeing the ship come to save them he realized he would never experience another such pinnacle of contentment.

Note: Synthetic ropes resist knotting unless the ends are lashed with cord. Turtle fat was separated & the oil was used as an ointment. The best place to hook [gaff] a fish is within 6" behind the head. An umbrella will help keep sun off & catch rain. Do NOT drink salt water.

Quotes: "You've got to get up to survive." "anesthesia by exhaustion"

Definitions:

- 3- servile = subservient
- 4- privations = hardships
- 11- anachronisms = relics
- 16- Genoa = large sail used in light winds
- 19- bilious = sickly
- 20- garboard = hull plank
- 22- ruefully = regretfully
- 28- dead reckoning = estimation of position
- 30- gagged = silenced
- 32- painter = rope used to tow a boat
- 32- gunwale = top of boat's side
- 32- bellows = an instrument to blow air
- 35- yawed = to turn sideways
- 38- drogues = sea anchor
- 41- thwart = prevent
- 43- reef = to reduce the sail area
- 45- combers = waves
- 45- facetious = silly
- 61- occluded = blocked
- 67- stream = unbroken flow
- 77- tripped = actuate a device
- 77- sea anchor = water parachute to reduce wind drift [leeway]
- 77- offal = discarded insides
- 79- kapok = tree fibers used for old life vests
- 80- specter = threat
- 83- impertinence = disrespect
- 83- unsavory = distasteful
- 83- owlshly = resembling an owl
- 83- misgivings = doubts
- 87- gaped = stared
- 89- stoical = longsuffering
- 89- inconsequential = insignificant
- 94- serum = watery fluid
- 97- cockleshell = light flimsy boat
- 99- freeboard = distance from water to top of boat's side
- 100- suppurating = weeping
- 100- desultory = random
- 102- livid = furious
- 103- yawned = stretched
- 103- demurred = protested

103- strop = huff
106- even keel = without leaning a boat
106- leeboard = boards used to prevent drifting
107- abaft = near stern [aft]
107- larder = pantry
109- festooned = decorated
110- shoal = shallow
111- scull = paddle
112- hitherto = before
115- onerous = difficult
123- shipping = taking on?
125- veritable = real
125- soused = soaked
126- sluiced = rinsed
128- tumult = uproar
129- spume = spray
129- succor = help
131- automations = robotic
133- foment = provoke
133- contrite = sorry
135- arduous = difficult
135- imbibed = drank
136- spar = mast
138- broached = accidentally turning sideways
138- starboard = right side [portside = left]
139- hove = yanked
140- chapaties = like a tortilla
141- apothecary = pharmacy
141- panacea = cure-all
141- impervious = water-resistant
142- gaff = spear
142- coddled = pampered
145- thole = endure?
149- petulant = grumpy
150- limpid = transparent
151- coup de grace = finishing blow
153- luscious = juicy
153- phosphorescent = enduring luminescence
154- luminescence = light
154- torpor = inactivity
155- strontium = malleable metallic element
155- acrimony = spite
158- engendered = caused
158- deprivation = lack
158- recrimination = blame
158- reconciliation = reunion
161- harangue = lecture
163- ministration = care

163- oblivion = forgetfulness
163- usurping = assuming
164- delirium = confusion
166- iridescent = shimmery
167- roe = eggs
167- decanted = emptied
168- semi-delirium = confused state of mind
169- alacrity = eagerness
171- conciliator = peacemaker
172- unbidden = uninvited
175- rigger = rugby
176- bric-a-brac = junk
176- offing = near future
178- churlish = rude
178- sodden = soaked
178- aboriginal = native
180- helmsman = person who steers
180- chortled = laughed
180- indefatigably = tirelessly
193- bulwark = side of a ship
201- focsle = cabin nearest the bow
201- abrogation = retraction
202- congee = rice porridge
216- wantonly = shamelessly
221- ponderous = laborious
221- irreparable = permanent
233- heliograph = mirror
238- drogue = pocket of fabric below raft
239- specious = false
240- pompous = arrogant
241- caul = inner fetal membrane?
247- voracious = ravenous