

 [image:]

 The Project Gutenberg eBook of The Cursed Patois

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: The Cursed Patois

Author: Mary Hartwell Catherwood

Release date: October 30, 2007 [eBook #23247]

 Most recently updated: February 24, 2021

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE CURSED PATOIS ***

 THE CURSED PATOIS

 From “Mackinac And Lake Stories”, 1899

 By Mary Hartwell Catherwood

 As his boat shot to the camp dock of beach stones, the camper thought he
 heard a child's voice behind the screen of brush. He leaped out and drew
 the boat to its landing upon a cross-piece held by two uprights in the
 water, and ascended the steep path worn in leaf mould.

 There was not only a child, there was a woman also in the camp. And Frank
 Puttany, his German feet planted outward in a line, his smiling dark face
 unctuous with hospitality towards creatures whom he had evidently
 introduced, in foolish helplessness gave his partner the usual greeting:

 “Veil, Prowny.”

 “Hello, Puttany. Visitors?”

 Brown pulled off his cap to the woman. She was pretty, with eyes like a
 deer's, with white teeth showing between her parted scarlet lips, and much
 curling hair pinned up and blowing over her ears. She had the rich tint of
 a quarter-breed, lightened in her case by a constant suffusion which gave
 her steady color. She was dressed in a mixture of patches, but all were
 fitted to her perfect shape with a Parisian elegance sensed even
 by-backwoodsmen. Pressed against her knee stood the dirtiest and chubbiest
 four-year-old child on the borders of Brevoort Lake—perhaps the
 dirtiest on the north shore of Michigan. The Indian mixed with his French
 had been improved on by the sun until he was of a brick redness and
 hardness of flesh; a rosy-raeated thing, like a good muskalonge. Brown
 suddenly remembered the pair. They were Joe La France's wife and child.
 Joe La France was dead. Puttany had recently told him that Joe La France
 left a widow and a baby without shelter, and without relations nearer than
 Canada.

 After greeting Brown the guest resumed her seat on one of the camp-chairs,
 a box worn smooth by much use, having a slit cut in the top through which
 the hand could be thrust to lift it.

 The camp, in a small clearing, consisted of two tents, both of the
 wedge-shaped kind. The sleeping-tent was nearly filled by the bed it
 contained; and this, lifted a few inches above the ground on pole
 supports, was of browse or brush and straw, covered with blankets. A
 square canopy of mosquito-netting protected it. The cooking-tent had a
 foundation of logs and a canvas top. The floor was of pure white sand.
 Boxes like lockers were stored under the eaves to hold food, and in one
 corner a cylindrical camp-stove with an oven thrust its pipe through a
 tinned hole in the roof. Plenty of iron skillets, kettles, and pans hung
 above the lockers on pegs in the logs; and the camp dinner service of
 white ware, black-handled knives and forks, and metal spoons, neatly
 washed, stood on a table. Jess, the Scotch collie, who was always left to
 guard the tents in their owners' absence, sat at her usual post within the
 door; and she and Brown exchanged repressed growls at the strangers. Jess,
 being freed from her chain, trotted at his heels when he went back to the
 beach to clean fish for supper. She sat and watched his deft and
 work-hardened hands as he dipped and washed and drew and scaled his spoil.
 He was a clean-skinned, blue-eyed Canadian Irishman, well made and sinewy,
 bright and open of countenance. His blond hair clung in almost flaxen
 tendrils to his warm forehead. No ill-nature was visible about him, yet he
 turned like a man in fierce self-defence on his partner, who followed Jess
 and stood also watching him.

 “Puttany, you fool! what have you brought these cursed patois into camp
 for?”

 “Joe La France vas my old pardner,” softly pleaded the German.

 “Damn you, man, we can't start an orphan-asylum and widows' home! We'll
 get a bad name at the hotels. The real good people won't have us for
 guides.”

 “She told me in Allanville she had no place to stay. She did not know what
 to do. At the old voman's, where Joe put her, they have need of her bed.
 The old voman is too poor to keep her any more.”

 “I'd have done just what you did; that's what makes me so mad. How long is
 she going to stay?”

 “I don't know,” sheepishly responded his partner.

 “A Dutchman ought to have more sense than to load up with a lot of cursed
 patois. Nothing but French and Indian! We'll have to put the precious
 dears in the sleeping-tent, and bunk down ourselves with blankets in the
 other. Did you air the blankets good this morning, Frank?”

 “They vos veil aired.”

 “You're a soft mark, Frank! One of us will have to marry Joe La France's
 widow—that's what it will come to!” Brown slapped the water in
 violent disgust, but Puttany blushed a dark and modest red.

 Men of their class rarely have vision or any kind of foresight. They live
 in the present and plan no farther than their horizon, being, like
 children, overpowered by visible things. But the Irish Canadian had lived
 many lives as lake sailor and lumberman, and he had a shrewd eye and quick
 humor. It was he who had devised the conveniences of the camp, and who
 delicately and skilfully prepared the meals so that the two fared like
 epicures; while Puttany did the scullery-work, and was superior only at
 deerstalking.

 The perfume of coffee presently sifted abroad, and the table was brought
 out and set under the evening sky. Lockers gave up their store of bread
 and pastry made by the capable hands of the camp housekeeper. The woman,
 their guest, sat watching him move from cook-tent to table, and Puttany
 lounged on the dog-kennel, whittling a stick.

 “Frank,” said his partner, with sudden authority, “you take the kid down
 to the water and scrub him.”

 “All over?” whispered Puttany, in confusion.

 “No—just his hands and top. Supper is ready to put on.”

 The docile mother heard her child yelling and blubbering under generous
 douches while nurse's duty was performed by one of her entertainers, and
 she smiled in proof that her faith was grounded on their righteousness.
 She was indeed a mere girl. Her short scarlet upper lip showed her teeth
 with piquant innocence. As much a creature of the woods as a doe, her lot
 had been that primitive struggle which knows nothing about the amenities
 and proprieties of civilization. This Brown could clearly see, and he
 addressed her with the same protecting patronage he would have used with
 the child.

 “What's your kid's name?”

 “Grégoire, but he call himself Gougou. Me, I am Françoise La France.”

 “Yes, I know that..You have had a hard time since Joe died.”

 “I been anxion”—she clasped her hands and looked pleadingly at him—“I
 been very anxion!”

 “Well, you're all right now.”

 “You let me do de mend'? I can sew. I use' learn to sew when I have t'ing
 to sew on.”

 “Jerusalem! look at them shirts on the line! We have more clothes to sew
 on than any dude at the hotels. And if that isn't enough, I'll make
 Puttany strip and stay in the brush while you do his clothes.”

 Françoise widened her smile.

 “I've been thinking we'll have to build you a house right over there.” Her
 entertainer indicated the shore behind her.

 “Oppos'?” exclaimed Françoise, turning with pleased interest. Even in her
 husband's lifetime little thought had ever been taken for her.

 “Yes, directly opposite. We can fix it up snug like our winter camp at the
 other end of the lake.”

 “Have you two camp?”

 “Yes—a winter camp and a summer camp. But we have stayed comfortably
 here in the cook-tent until the thermometer went fourteen degrees below
 zero. We'll sleep in it till we get your house done, and you can take the
 tent. If there are no parties wanting guides, we might as well begin it in
 the morning.”

 “But,” faltered Françoise, “afterw'iles when de ice is t'ick, and you go
 to de hudder camp—”

 “Oh, we'll take care of you,” he promised. “You and Gougou will go with
 us. We couldn't leave you on this side.”

 “In de dark nights,” shuddered Françoise.

 “You needn't be afraid, any time. When we are off during the day we always
 leave Jess and Jim to guard the camp. Jess is a Scotch collie and Jim is a
 blood-hound. He's there in the kennel. Neither man nor varmint would have
 any chance with them.”

 “I been use' to live alone when my husban' is away, M'sieu' Brownee. I not
 'fraid like you t'ink. But if Gougou be cold and hongry.”

 “Now that's enough,” said Brown, with gentle severity. “Gougou will never
 be cold and hungry again while there's a stick of wood to be cut on the
 shores of this lake, or any game to bag, or a 'lunge to spear through the
 ice. We get about two days' lumbering a week down by St. Ignace. No use to
 work more than two days a week,” he explained, jocosely. “That gives us
 enough to live on; and everybody around here owes us from fifty to a
 hundred dollars back pay for work, anyhow. I've bought this ground, twenty
 acres of it, and another year I'm going to turn it into a garden.”

 “Oh, a garden, M'sieu' Brownee! Me, I love some garden! I plant honion
 once, salade also.”

 “But I want to get my fences built before I put in improvements. You know
 what the silver rule is, don't you?”

 “No, m'sieu',” answered Françoise, vaguely. She knew little of any rule.

 “The silver rule is different from the golden rule. It's 'Do your
 neighbors, or your neighbors will do you.' If I don't protect myself, all
 the loose cattle around Brevoort will graze over me. Every fellow for
 himself. We can't keep the golden rule. We'd never get rich if we did.”

 “You are rich mans?” interrogated Françoise, focussing her curiosity on
 that invisible power of wealth.

 “Millionaires,” brazenly claimed the young man, as he put an earthen-ware
 pitcher on the table. “Set there, you thousand-dollar dish! We don't have
 a yacht on the lake because we prefer small boats, and we go out as guides
 to have fun with the greenhorns. The cooking at the hotels is good enough
 for common hunters and fishermen who come here from the cities to spend
 their money, but it isn't good enough for me. You've come to the right
 place, you may make your mind easy on that.”

 Françoise smiled because he told her to make her mind easy, not because
 she understood the irony of his poverty. To have secure shelter, and such
 a table as he spread, and the prowess to achieve continual abundant
 sustenance from the world, made wealth in her eyes. She was as happy as
 Gougou when this strange family, gathered from three or four nations, sat
 down to their first meal.

 The sun went low like a scarlet eggy probing the mother-of-pearl lake with
 a long red line of shadow, until it wasted into grayness and so
 disappeared. Then home-returning sails became spiritualized, and moved in
 mist as in a dream—foggy lake and sky, as one body, seeming to push
 in upon the land.

 Françoise slept the sleep of a healthy woman, with her child on her arm,
 until at dawn the closed flap of the tent yielded to a bounding shape. She
 opened her startled eyes to see Jim the blood-hound at the foot of the
 bed, jerking the mosquito-netting. He growled at the interlopers, not
 being able in his canine mind to reconcile their presence with his
 customary duty of waking his masters in that tent. A call and a whistle at
 the other side of the camp drew him away doubting. But in a day both he
 and Jess had adopted the new members of the family and walked at Gougou's
 heels.

 Gougou existed in wonderland. He regarded the men as great and amiable
 powers, who could do what they pleased with the elements and with the
 creatures of the earth. They had a fawn, which had followed Brown home
 along the beach, feeding on leaves from his hand. They had built it a
 sylvan home of cedar boughs behind the camp, from which it wandered at
 will. And though at first shy of Gougou, the pretty thing was soon induced
 to stand upon its hind feet and dance for bits of cake. His Indian blood
 vearned towards the fawn; but Me-thuselah, the mighty turtle, was more
 exciting. Methuselah lived a prisoner in one side of the bait-tank, from
 which he was lifted by a rope around his tail. He was so enormous that it
 required both Brown and Puttany to carry him up the bank, and as he hung
 from the pole the sudden projection of his snapping head was a danger.
 When he fastened his teeth into a stick, the stick was hopelessly his as
 long as he chose to keep it. He was like an elephant cased in mottled
 shell, and the serrated ridge on his tail resembled a row of huge brown
 teeth. Methuselah was a many-wrinkled turtle. When he contracted,
 imbedding head in shoulders and legs in body, revealing all his claws and
 showing wicked little eyes near the point of his nose, his helpless rage
 stirred all the Indian; he was the most deliciously devilish thing that
 Gougou had ever seen.

 Then there was the joy of wintergreen, which both men brought to the
 child, and he learned to forage for it himself. The fleshy dark green
 leaves and red berries clustered thickly in the woods. He and his mother
 went in the boat when the day was to be given to bass or pickerel fishing,
 and he learned great lessons of water-lore from the two men. If they
 trusted a troll line to his baby hands, he was in a state of beatitude.
 His object in life was to possess a bear cub, and many a porcupine
 creeping along the beach he mistook for that desirable property, until
 taught to distinguish quills from fur. Gougou heard, and he believed, that
 all porcupines were old lumbermen, who never died, but simply contracted
 to that shape. He furtively stoned them when he could, reflecting that
 they were tough, and delighting to see the quills fly.

 Françoise would sit in the camp like a picture of still life, glowing and
 silent at her appointed labor. She sewed for all of them, looking womanly
 and unhurried, with a pink-veined moccasin-flower in her hair; while
 Brown, cooking and baking, rushed from tent to wood-pile, his sleeves
 turned back from his white, muscular arms. He lived more intensely than
 any other member of the sylvan household. His blue eyes shone, and his
 face was vivid as he talked to her. He was a common man, blunted in the
 finer nature by a life of hardship, yet his shrewd spirit seized on much
 that less facile people like Puttany learned slowly or not at all.

 Puttany and the child were often together in one long play, broken only by
 the man's periods of labor. They basked in a boat near rushes, waiting for
 pickerel to strike, or waded a bog to a trout stream at the other end of
 the lake, hid in a forest full of windfalls and hoary moss and tropical
 growths of brake and fern. Gougou had new strong clothes and buckskin
 shoes. For the patois had not been a week in camp before Brown went to St.
 Ignace and brought back denim and white and black calico, which he
 presented to Françoise.

 “She ought to have a kind of second mourning,” he explained to Puttany,
 who received his word on any matter as law. “Joe La France wasn't worth
 wearing first mourning for, but second mourning is decent for her, and it
 won't show in the camp like bright colors would.”

 The world of city-maddened people who swarmed to this lake for their
 annual immersion in nature did not often intrude on the camp. Yet the fact
 of a woman's presence there could not be concealed, and Puttany was
 disciplined to say to strangers, “Dot vas my sister and her little poy.”

 A tiny cabin was built for Françoise, with the luxuries of a puncheon
 floor and one glazed window. She inhabited it in primitive gladness, as a
 child adorns a play-house, and was careful to keep it in that trim,
 military state which Brown demanded. Françoise had a regard for M'sieu'
 Put-tanee, who was neat and ladylike in all his doings, and smiled amiably
 at her over her boy's head; but her veneration of M'sieu' Brownee extended
 beyond the reach of humor. If he had been a priest he could have had no
 more authority. She used to watch him secretly from her window at dawn, as
 he put himself through a morning drill to limber his muscles. Some
 spectators might have laughed, but she heard as seriously as if they were
 the motions of her own soul his tactics with a stick:

 “Straight out—across the shoulder—under the arm—down on
 the turf!”

 There were days when the misty gray lake, dim and delicious, lay veiled
 within its irregular shores. Then the lowering sun stood on tree-tops, a
 pale red wraith like the ghost of an Indian. And there were days of sharp,
 clear shine, when Black Point seemed to approach across the water, and any
 moving object could be seen in the Burning—a growth of green
 springing where the woods had been swept by fire. The men were often away,
 guiding fishing parties from dawn until sunset, or hunting parties from
 sunset half the night. Françoise and Gou-gou dwelt in the camp, having the
 dogs as their protectors, though neither primitive nor civilized life
 menaced them there with any danger. Some evenings, when few affairs had
 crowded the day, Brown sat like a patriarch in the midst of his family,
 and took Gougou on his knee to hear bear stories. He supervised the
 youngster's manners like a mother, and Gougou learned to go down to the
 washing-place and use soap when the signs were strong for bear-dens and
 deer-stalking.

 “I saw a bear come out on the beach once,” Brown would tell him, “when I
 was stalking for deer and had a doe and fawn in the lake. I smelt him, but
 couldn't get him to turn his eyes towards me. I killed both deer, and
 skinned them, and cut up one. And that bear went into the woods and howled
 for hours. I took all the venison I could carry, but left part of the
 carcasses. When we went after them in the morning, the bear had eaten all
 up clean.”

 Bear-dens, Gougou was informed, might be found where there was a windfall.
 The bears stuffed cracks between the fallen trees with moss, and so made
 themselves a tight house in which to hibernate. If you were obliged to
 have bear meat that season when the game was thin, you could cut a hole
 into a den, stand by it with an axe, and lop off the inquiring head stuck
 out to investigate disturbances. Bears had very small stomachs, but
 whatever they ate went to fat. They walked much on their hind feet, and
 browsed on nuts or mast when their hunting was not successful, being able
 to thrive on little. Usually a father, a mother, and a cub formed one
 household in one den.

 Brown's mind ran on the subject of households; and he sometimes talked to
 Françoise about his mother.

 “My mother Gaelics like the Scotch,” he said. Françoise could not imagine
 what it was to Gaelic. People had not Gaelic-ed on the Chaudière, where
 she was brought up until the children were obliged to scatter from the
 narrow farm. But the priest had never warned her against it, and since
 M'sieu' Brownee's mother was addicted to the practice, it must be
 something excellent, perhaps even religious. She secretly invoked St.
 Francis, her patron saint, to obtain for her that mysterious power of
 Gaelic-ing of which M'sieu' Brownee spoke so tenderly.

 So the summer passed, and frost was already ripening to glory the ranks on
 ranks of dense forest pressing to the lake borders. Brown and Puttany
 rowed home through an early September evening, lifted their boat to its
 cross-piece dock, and pulled the plug out of the bottom to let it drain.
 There was no sound, even of the dogs, as they flung their spoil ashore. It
 was the very instant of moon-rise. At first a copper rim was answered by
 the faintest line in the water. Then the full reddish disk stood upon a
 strong copper pillar, smooth and flawless in a rippleless lake, and that
 became denuded of its capital as the ball rose over it into the sky.

 “Seems still,” remarked Brown, and he ran up the path, shaking leaf loam
 like dry tobacco dust from the roots of ferns he had brought to Françoise.
 He knew at once that she and Gougou had left the camp. He sat down on the
 dog-kennel with his hands on his knees, staring at the dim earth. Puttany
 went from tent to cabin, calling his daily playmate, unable to convince
 himself that some unusual thing had happened, and he hoped that Brown
 would contradict him when he felt compelled to announce his slow
 discovery.

 “Dey vas gone!”

 “Damn you, Puttany!” exploded his partner, “what did you bring her here
 for? I didn't want to get into this! I wanted to steer clear of women! You
 knew I was soft! You knew her black eyes, and the child that made her seem
 like the Virgin, would get in their work on me!”

 “No, I didn't,” said Puttany, in phlegmatic consternation.

 “What's the matter, Frank? Haven't we behaved white to this woman? Have
 you done anything, you stupid old Dutchman,” cried Brown, collaring his
 partner with abrupt violence, “that would drive her out of the camp
 without a word?”

 “I svear, Prowny,” the other gasped, as soon as he had breath for
 swearing, “I haf been so polite to her as my own mudder.”

 The younger man sat down again, dropping lax hands across his knees. A
 growl inside the box reminded him that Jim the blood-hound should be
 brought to account for this disappearance.

 “Come out here!” he commanded, and the lithe beast crept wagging and
 apologizing to his side. “What kind of a way is this for you to keep a
 camp—Jess sitting in the kitchen, and you in the box, and somebody
 carrying off Françoise and the boy, and every rag that would show they had
 ever been here—and not a sound out of your cowardly head till we
 come home and catch you skulking? I've a notion to take a board and beat
 you to death!”

 Jim lay down with an abject and dismal whine.

 “Where is she?”

 Jim lifted his nose and sniffed hopefully, and his master rose up and
 dragged him by the collar to the empty cabin. It was the first time Brown
 had entered that little cell since its dedication to the woman for whom it
 was built. He rubbed Jim's muzzle against the bed, and pointed to nails in
 the logs where the clothes of the patois had hung.

 “Now you lope out and find them—do you hear?”

 Jim, crouching on his belly in acknowledgment that his apprehension had
 been at fault during some late encounter, slunk across the camp and took
 the path to the hotels.

 Brown turned on Puttany following at his heels: “Frank, are you sure Joe
 La France is dead?”

 “Oh yes, he is det.”

 “Did you see him die? Were you there when he was buried? Was he put
 underground with plenty of dirt on top of him, or did he merely drop in
 the water?”

 “I vas not there.”

 “Maybe the lazy hound has resurrected. I've seen these lumbermen dropped
 into the water and drowned too often. You can never be sure they won't be
 up drinking and fighting to-morrow unless you run a knife through them.”

 “He is a det man,” affirmed Puttany.

 “Then somebody else has carried her off, and I'm going to know all about
 it before I come back to camp. If I never come back, you may have the
 stuff and land. I'm in this heels over head, and I don't care how soon
 things end with me.”

 “But, Prowny, old poy, I vill help you—”

 “You stay here. This is my hunt.”

 Jim passed the rustic guest-houses without turning aside from the trail.
 Brown took no thought of inquiring at their doors, for throughout the
 summer Françoise had not once been seen at the hotels. He did, however,
 hastily borrow a horse from the stable where he was privileged, and
 pursuing the blood-hound along the lake shore, he cantered over a causeway
 of logs and earth which had been raised above a swamp.

 The trail was very fresh, for Jim, without swerving, followed the road
 where it turned at right angles from the shore and wound inland among
 stumps. They had nearly reached Allanville, a group of log huts beside a
 north-shore railroad, when Jim uttered the bay of victory.

 Brown dropped from the saddle and called him sternly back. To be hunting
 Françoise with a blood-hound out of leash—how horrible was this!

 He tied his horse to a tree and took Jim by the collar, restraining the
 creature's fierce joy of discovery. Françoise must be near, unless a hound
 whose scent was unerring had become a fool.

 What if she had left camp of her own will? She was so quiet, one could not
 be sure of her thoughts. Brown was sure of his thoughts. He grinned in the
 lonely landscape, seeing himself as he had appeared on recent Sundays, in
 his best turtle-tail neck-tie mounted on velvet.

 “I've got it bad,” he confessed.

 Stooping to Jim's collar while the dog whined and strained, he passed a
 cabin. And there Jim relaxed in the search and turned around. The moon
 stood high enough to make a wan fairy daylight. Gougou, like a gnome,
 started from the ground to meet them, and the dog at once lay down and
 fawned at his feet.

 More slowly approaching from the cabin, Brown saw Françoise, still
 carrying in her hand the bundle of her belongings brought from camp. In
 the shadow of the house a man watched the encounter, and a sift of rank
 tobacco smoke hinted the pipes of fathers and sons resting from the day's
 labor on the cabin door-sill or the sward. Voices of children could be
 heard, and other dogs gave mouth, so that Brown laid severe commands on
 Jim before he could tremblingly speak to Françoise.

 “Oh, M'sieu' Brownee, I t'ink maybe you come!”

 “But, Françoise, what made you leave?”

 “It is my husban's brudder. I not know what to do! He bring us to dese
 folks to stay all night till de cars go.”

 “Why didn't he show himself to us, and take you like a man?”

 “Oh, M'sieu' Brownee—he say de priest hexcommunicate me—to
 live—so—in de camp! It is not my fault—and I t'ink about
 you and M'sieu' Put-tanee—and Gougou he bite his honcle, and kick
 and scream!”

 “Damn the uncle!” swore Brown, deeply.

 “Oh, I been so anxion!” sobbed Françoise.

 “We must be married right off,” said Brown. “I'll fix your brother-in-law.
 Françoise, will yon have me for your husband?”

 “Me, M'sieu' Brownee?”

 “Yes, you—you cursed sweet patois!”

 “M'sieu' Brownee, you may call me de cursed patois. I not know anyt'ings.
 But when André La France take me away, oh, I t'ink I die! Let me honly be
 Françoise to do your mend'! I be 'appier to honly look at you dan some
 womans who 'ave 'usban'!”

 “Françoise, kiss me—kiss me!” His voice broke with a sob. “If you
 loved me you would have me!”

 “M'sieu' Brownee, I ado' you!”

 Suddenly giving way to passionate weeping, and to all the tenderness which
 nature teaches even barbarians to repress, she abandoned herself to his
 arms.

*** END OF THE PROJECT GUTENBERG EBOOK THE CURSED PATOIS ***

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/8412385349523491362_23247-cover.png
The Cursed Patois

Mary Hartwell Catherwood
|

3 f_%

Al T

