

 [image:]

 The Project Gutenberg eBook of How The Raven Died

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: How The Raven Died

Author: Alfred Henry Lewis

Release date: October 24, 2007 [eBook #23173]

 Most recently updated: February 6, 2013

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK HOW THE RAVEN DIED ***

 HOW THE RAVEN DIED

 By Alfred Henry Lewis

 From "Wolfville Nights,"

 Copyright, 1902, by Frederick A.
 Stokes Company

 "Which 'f you-all is out to hear of Injuns, son," observed the Old
 Cattleman, doubtfully, "the best I can do is shet my eyes an' push along
 regyardless, like a cayouse in a storm of snow. But I don't guarantee no
 facts; none whatever; I never does bend myse'f to severe study of savages,
 an' what notions I packs concernin' 'em is the casual frootes of what I
 accidental hears an' what I sees. It's only now an' then, as I observes
 former, that Injuns invades Wolfville; an' when they does, we-all scowls
 'em outen camp-sort o' makes a sour front, so as to break 'em early of
 habits of visitin' us. We shore don't hone none to have 'em hankerin'
 'round.

 "Nacherally, I makes no doubt that if you goes clost to Injuns an' studies
 their little game you finds some of 'em good an' some bad, some gaudy an'
 some sedate, some cur'ous an' some indifferent, same as you finds among
 shore-enough folks. It's so with mules an' broncos; wherefore, then, may
 not these differences exist among Injuns? Come squar' to the turn, you-all
 finds white folks separated the same. Some gents follows off one wagon
 track an' some another; some even makes a new trail.

 "Speakin' of what's opposite in folks, I one time an' ag'in sees two white
 chiefs of scouts who frequent comes pirootin' into Wolfville from the
 Fort. Each has mebby a score of Injuns at his heels who pertains to him
 personal. One of these scout chiefs is all buckskins, fringes, beads an'
 feathers from y'ears to hocks, while t'other goes garbed in a stiff hat
 with a little jim-crow rim—one of them kind you deenom'nates as a
 darby—an' a diag'nal overcoat; one chief looks like a dime novel on
 a spree an' t'other as much like the far East as he saveys how. An' yet,
 son, this voylent person in buckskins is a Second Lootenant-a mere boy, he
 is-from West P'int; while that outcast in the reedic'lous hat is foaled on
 the plains an' never does go that clost to the risin' sun as to glimpse
 the Old Missouri. The last form of maverick bursts frequent into Western
 bloom; it's their ambition, that a-way, to deloode you into deemin' 'em as
 fresh from the States as one of them tomatter airtights.

 "Thar's old gent Jeffords; he's that sort. Old Jeffords lives for long
 with the Apaches; he's found among 'em when Gen'ral Crook-the old 'Gray
 Fox'-an' civilization and Gatlin' guns comes into Arizona arm in arm. I
 used to note old Jeffords hibernatin' about the Oriental over in Tucson, I
 shore reckons he's procrastinatin' about thar yet, if the Great Sperit
 ain't done called him in. As I says, old Jeffords is that long among the
 Apaches back in Cochise's time that the mem'ry of man don't run none to
 the contrary. An' yet no gent ever sees old Jeffords wearin' anything more
 savage than a long-tail black surtoot an' one of them stove-pipe hats. Is
 Jeffords dangerous? No, you-all couldn't call him a distinct peril; still,
 folks who goes devotin' themse'fs to stirrin' Jeffords up jest to see if
 he's alive gets disastrous action. He has long gray ha'r an' a tangled
 white beard half-way down his front; an' with that old plug hat an' black
 coat he's a sight to frighten children or sour milk! Still, Jeffords is
 all right. As long as towerists an' other inquisitive people don't go
 pesterin' Jeffords, he shore lets 'em alone. Otherwise, you might as well
 be up the same saplin' with a cinnamon b'ar; which you'd most likely hear
 something drop a lot.

 "For myse'f, I likes old Jeffords, an' considers him a pleasin' conundrum.
 About tenth drink time he'd take a cha'r an' go camp by himse'f in a far
 corner, an' thar he'd warble hymns. Many a time as I files away my
 nosepaint in the Oriental have I been regaled with

 "'Jesus, Lover of my soul,

 Let me to Thy bosom fly,

 While the nearer waters roll,

 While the tempest still is high,'

 as emanatin' from Jeffords where he's r'ared back conductin' some personal
 services. Folks never goes buttin' in interferin' with these concerts;
 which it's cheaper to let him sing.

 "Speakin' of Injuns, as I su'gests, I never does see overmuch of 'em in
 Wolfville. An' my earlier experiences ain't thronged with 'em neither,
 though while I'm workin' cattle along the Red River I does carom on Injuns
 more or less. Thar's one old hostile I recalls speshul; he's a fool Injun
 called Black Feather-Choctaw, he is. This Black Feather's weakness is
 fire-water; he thinks more of it than some folks does of children.

 "Black Feather used to cross over to where Dick Stocton maintains a store
 an' licker house on the Upper Hawgthief. Of course, no gent sells these
 Injuns licker. It's ag'in the law; an' onless you-all is onusual eager to
 make a trip to Fort Smith with a marshal ridin' herd on you doorin' said
 visit, impartin' of nosepaint to aborigines is a good thing not to do. But
 Black Feather, he'd come over to Dick Stocton's an' linger 'round the
 bar'ls of Valley Tan, an' take a chance on stealin' a snifter or two while
 Stocton's busy.

 "At last Stocton gets tired an' allows he'll lay for Black Feather. This
 yere Stocton is a mighty reckless sport; he ain't carin' much whatever he
 does do; he hates Injuns an' shotguns, an' loves licker, seven-up, an' sin
 in any form; them's Stocton's prime characteristics. An' he gets mighty
 weary of the whiskey-thievin' Black Feather, an' lays for him.

 "One evenin' this aggravatin' Black Feather crosses over an' takes to
 ha'ntin' about Dick Stocton's licker room, as is his wont. It looks like
 Black Feather has already been buyin' whiskey of one of them boot-laig
 parties who takes every chance an' goes among the Injuns an' sells 'em
 nosepaint on the sly. 'Fore ever he shows up on the Upper Hawgthief that
 time, this Black Feather gets nosepaint some'ers an puts a whole quart of
 it away in the shade; an' he shore exhibits symptoms. Which for one thing
 he feels about four stories tall!

 "Stocton sets a trap for Black Feather. He fills up the tin cup into which
 he draws that Valley Tan with coal-oil—karoseen you-all calls it—an'
 leaves it, temptin' like, settin' on top a whiskey bar'l. Shore! it's the
 first thing Black Feather notes. He sees his chance an' grabs an' downs
 the karoseen; an' Stocton sort o' startin' for him, this Black Feather
 gulps her down plump swift. The next second he cuts loose the yell of that
 year, burns up about ten acres of land, and starts for Red River. No, I
 don't know whether the karoseen hurts him none or not; but he certainly
 goes squatterin' across the old Red River like a wounded wild-duck, an' he
 never does come back no more.

 "But, son, as you sees, I don't know nothin' speshul or much touchin'
 Injuns, an' if I'm to dodge the disgrace of ramblin' along in this
 desultory way, I might better shift to a tale I hears Sioux Sam relate to
 Doc Peets one time in the Red Light. This Sam is a Sioux, an' a mighty
 decent buck, considerin' he's Injun; Sam is servin' the Great Father as a
 scout with the diag'nal-coat, darby-hat sharp I mentions. Peets gives this
 saddle-tinted longhorn a four-bit piece, an' he tells this yarn. It sounds
 plenty-childish, but you oughter ba'r in mind that savages' mental ain't
 no bigger nor older than ten-year-old young ones among the palefaces.

 "'This is the old story my mother tells me,' says Sioux Sam, 'to show me
 the evils of curiosity. "The Great Sperit allows to every one the right to
 ask only so many questions," says my mother, "an' when they ask one more
 than is their right, they die."'

 "'This is the story of the fate of Kaw-kaw-chee, the Raven, a Sioux
 chief who died long ago exactly as my mother told me. The Raven died
 because he asked too many questions an' was too cur'ous. It began when
 Sublette, who was a trader, came up the Mitchi-zoor-rah, the
 Big-Muddy, an' was robbed by the Raven's people. Sublette was mad at this,
 an' said next time he would bring the Sioux a present so they would not
 rob him. So he brought a little cask of firewater an' left it on the bank
 of the Big-Muddy. Then Sublette went away, an' twenty of the Raven's young
 men found the little cask. An' they were greedy an' did not tell the camp;
 they drank the fire-water where it was found.

 "'The Raven missed his twenty young men an' when he went to spy for them,
 behold! they were dead, with their teeth locked tight an' their faces an'
 bodies writhen an' twisted as the whirlwind twists the cottonwoods. Then
 the Raven thought an' thought; an' he got very cur'ous to know why his
 young men died so writhen an' twisted. The fire-water had a whirlwind in
 it, an' the Raven was eager to hear. So he sent for Sublette.

 "'Then the Raven an' Sublette had a big talk. They agreed not to hurt each
 other; an' Sublette was to come an' go an' trade with the Sioux; an' they
 would never rob him.

 "'At this, Sublette gave the Raven some of the whirlwind that so killed
 an' twisted the twenty young men. It was a powder, white; an' it had no
 smell. Sublette said its taste was bitter; but the Raven must not taste it
 or it would lock up his teeth an' twist an' kill him. For to swallow the
 white powder loosed the whirlwind on the man's heart an' it bent him an'
 twisted him like the storms among the willows.

 "'But the Raven could give the powder to others. So the Raven gave it in
 some deer's meat to his two squaws; an' they were twisted till they died;
 an' when they would speak they couldn't, for their teeth were held tight
 together an' no words came out of their mouths—only a great foam.
 Then the Raven gave it to others that he did not love; they were twisted
 an' died. At last there was no more of the powder of the whirlwind; the
 Raven must wait till Sublette came up the Big-Muddy again an' brought him
 more.

 "'There was a man, the Gray Elk, who was of the Raven's people. The Gray
 Elk was a Choo-ayk-eed, a great prophet. And the Gray Elk had a
 wife; she was wise an' beautiful, an' her name was Squaw-who-has-dreams.
 But the Gray Elk called her Kee-nee-moo-sha, the Sweetheart.

 "'While the Raven waited for Sublette to bring him more powder of the
 whirlwind, a star with a long tail came into the sky. This star with the
 tail made the Raven heap cur'ous. He asked Gray Elk to tell him about it,
 for he was a prophet. The Raven asked many questions; they fell from him
 like leaves from a tree in the month of the first ice. So the Gray Elk
 called Chee-bee, the Spirit; an' the Spirit told the Gray Elk. Then
 the Gray Elk told the Raven.

 "'It was not a tail, it was blood—star blood; an' the star had been
 bit an' was wounded, but would get well. The Sun was the father of the
 stars, an' the Moon was their mother. The Sun, Gheezis, tried ever
 to pursue an' capture an' eat his children, the stars. So the stars all
 ran an' hid when the Sun was about. But the stars loved their mother who
 was good an' never hurt them; an' when the Sun went to sleep at night an'
 Coush-ee-wan, the Darkness, shut his eyes, the Moon an' her
 children came together to see each other. But the star that bled had been
 caught by the Sun; it got out of his mouth, but was wounded. Now it was
 frightened, so it always kept its face to where the Sun was sleeping over
 in the west. The bleeding star, Sch-coo-dah, would get well an' its
 wound would heal.

 "'Then the Raven wanted to know how the Gray Elk knew all this. An' the
 Gray Elk had the Raven into the medicine lodge that night; an' the Raven
 heard the spirits come about an' heard their voices; but he could not
 understand. Also, the Raven saw a wolf all fire, with wings like the eagle
 which flew overhead. Also he heard the Thunder, Boom-wa-wa, talking
 with the Gray Elk; but the Raven couldn't understand. The Gray Elk told
 the Raven to draw his knife an' stab with it in the air outside the
 medicine lodge. An' when he did, the Raven's blade an' hand came back
 covered with blood. Still, the Raven was cur'ous an' kept askin' to be
 told how the Gray Elk knew these things. An' the Gray Elk at last took the
 Raven to the Great Bachelor Sycamore that lived alone, an' asked the Raven
 if the Bachelor Sycamore was growing. An' the Raven said it was. Then Gray
 Elk asked him how he knew it was growing. An' the Raven said he didn't
 know. Then Gray Elk said he did not know how he knew about Sch-coo-dah,
 the star that was bit. This made the Raven angry, for he was very cur'ous;
 an' he thought the Gray Elk had two tongues.

 "'Then it came the month of the first young grass an' Sublette was back
 for furs. Also he brought many goods; an' he gave to the Raven more of the
 powder of the whirlwind in a little box. At once the Raven made a feast of
 ducks for the Gray Elk; an' he gave him of the whirlwind powder; an' at
 once his teeth came together an' the Gray Elk was twisted till he died.

 "'Now no one knew that the Raven had the powder of the whirlwind, so they
 could not tell why all these people were twisted and went to the Great
 Spirit. But the Squaw-who-has-dreams saw that it was the Raven who killed
 her husband, the Gray Elk, in a vision. Then the Squaw-who-has-dreams went
 into the mountains four days an' talked with Moh-kwa, the Bear who
 is the wisest of the beasts. The Bear said it was the Raven who killed the
 Gray Elk an' told the Squaw-who-has-dreams of the powder of the whirlwind.

 "'Then the Bear an' the Squaw-who-has-dreams made a fire an' smoked an'
 laid a plot. The Bear did not know where to find the powder of the
 whirlwind which the Raven kept always in a secret place. But the Bear told
 the Squaw-who-has-dreams that she should marry the Raven an' watch until
 she found where the powder of the whirlwind was kept in its secret place;
 an' then she was to give some to the Raven, an' he, too, would be twisted
 an' die. There was a great danger, though; the Raven would, after the one
 day when they were wedded, want to kill the Squaw-who-has-dreams. So to
 protect her, the Bear told her she must begin to tell the Raven the moment
 she was married to him the Story-that-never-ends. Then, because the Raven
 was more cur'ous than even he was cruel, he would put off an' put off
 giving the powder of the whirlwind to the Squaw-who-has-dreams, hoping to
 hear the end of the Story-that-never-ends. Meanwhile the
 Squaw-who-has-dreams was to watch the Raven until she found the powder of
 the whirlwind in its secret place.

 "'Then the wise Bear gave the Squaw-who-has-dreams a bowlful of words as
 seed, so she might plant them an' raise a crop of talk to tell the
 Story-that-never-ends. An' the Squaw-who-has-dreams planted the
 seed-words, an' they grew an' grew, an' she gathered sixteen bundles of
 talk an' brought them to her wigwam. After that she put beads in her hair,
 an' dyed her lips red, an' rubbed red on her cheeks, an' put on a new
 blanket; an' when the Raven saw her, he asked her to marry him. So they
 were wedded; an' the Squaw-who-has-dreams went to the teepee of the Raven
 an' was his wife.

 "'But the Raven was old an' cunning like Yah-mee-kee, the Beaver,
 an' he said, "He is not wise who keeps a squaw too long!" An' with that he
 thought he would kill the Squaw-who-has-dreams the next day with the
 powder of the whirlwind. But the Squaw-who-has-dreams first told the Raven
 that she hated When-dee-goo, the Giant; an' that she should not
 love the Raven until he had killed When-dee-goo. She knew the Giant
 was too big an' strong for the Raven to kill with his lance, an' that he
 must get his powder of the whirlwind; she would watch him an' learn its
 secret place. The Raven said he would kill the Giant as the sun went down
 next day.

 "'Then the Squaw-who-has-dreams told the Raven the first of the
 Story-that-never-ends an' used up one bundle of talk; an' when the story
 ended for that night, the Squaw-who-has-dreams was saying: "An' so, out of
 the lake that was red as the sun came a great fish that was green, with
 yellow wings, an' it walked also with feet, an' it came up to me an'
 said:" But then she would tell no more that night nor could the Raven, who
 was crazy with cur'osity, prevail on her. "I must now sleep an' dream what
 the green fish with the yellow wings said," was the reply of the
 Squaw-who-has-dreams, an' she pretended to slumber. So the Raven, because
 he was cur'ous, put off her death.

 "'All night she watched, but the Raven did not go to the secret place
 where he had hidden the powder of the whirlwind. Nor the next day, when
 the sun went down, did the Raven kill the Giant. But the
 Squaw-who-has-dreams took up again the Story-that-never-ends an' told what
 the green fish with the yellow wings said; an' she used up the second
 bundle of talk. When she ceased for that time, the Squaw-who-has-dreams
 was saying: "An' as night fell, Moh-kwa, the Bear, called to me
 from his canyon, an' said for me to come an' he would show me where the
 treasure of fire-water was buried for you who are the Raven. So I went
 into the canyon, an' Moh-kwa, the Bear, took me by the hand an' led
 me to the treasure of fire-water which was greater an' richer than was
 ever seen by any Sioux."

 "'Then the Squaw-who-has-dreams would tell no more that night, while the
 Raven eat his fingers with cur'osity. But he made up a new plan not to
 twist the Squaw-who-has-dreams until she showed him the treasure of
 fire-water an' told him the end of the Story-that-never-ends. On her part,
 however, the Squaw-who-has-dreams, as she went to sleep, wept an' tore the
 beads from her hair an' said the Raven did not love her, for he had not
 killed the Giant, as he promised. She said she would tell no more of the
 Story-that-never-ends until the Giant was dead; nor would she show to a
 husband who did not love her the great treasure of fire-water which Moh-kwa,
 the Bear, had found. At this, the Raven, who was hot to have the treasure
 of fire-water an' whose ears rang with cur'osity to hear the end of the
 Story-that-never-ends, saw that he must kill the Giant. Therefore, when
 the Squaw-who-has-dreams had ceased to sob and revile him, an' was gone as
 he thought asleep, the Raven went to his secret place where he kept the
 powder of the whirlwind an' took a little and wrapped it in a leaf an' hid
 the leaf in the braids of his long hair. Then the Raven went to sleep.

 "'When the Raven was asleep the Squaw-who-has-dreams went also herself to
 the secret place an' got also a little of the powder of the whirlwind. An'
 the next morning she arose early an' gave the powder of the whirlwind to
 the Raven on the roast buffalo, the Pez-hee-kee, which was his
 food.

 "'When the raven had eaten, the Squaw-who-has-dreams went out of the
 teepee among the people an' called all the Sioux to come an' see the Raven
 die. So the Sioux came gladly, an' the Raven was twisted an' writhen with
 the powder of the whirlwind wrenching at his heart; an' his teeth were
 tight like a trap; an' no words, but only foam, came from his mouth; an'
 at last the Spirit, the Chee-bee, was twisted out of the Raven; an'
 the Squaw-who-has-dreams was revenged for the death of the Gray Elk whom
 she loved an' who always called her Kee-nee-moo-sha, the
 Sweetheart, because it made her laugh.

 "'When the Raven was dead, the Squaw-who-has-dreams went to the secret
 place an' threw the powder of the whirlwind into the Big-Muddy; an' after
 that she distributed her fourteen bundles of talk that were left among all
 the Sioux so that everybody could tell how glad he felt because the Raven
 was twisted and died. An' for a week there was nothing but happiness an'
 big talk among the Sioux; an' Moh-kwa, the Bear, came laughing out
 of his canyon with the wonder of listening to it; while the
 Squaw-who-has-dreams now, when her revenge was done, went with When-dee-goo,
 the Giant, to his teepee and became his squaw. So now everything was ended
 save the Story-that-never-ends.'

 "When Sioux Sam gets this far," concluded the Old Cattleman, "he says,
 'an' my mother's words at the end were: An' boys who ask too many
 questions will die, as did the Raven whose cur'osity was even greater than
 his cruelty."

*** END OF THE PROJECT GUTENBERG EBOOK HOW THE RAVEN DIED ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6864435483003633382_23173-cover.png
How The Raven Died

Alfred Henry Lewis

g

