

 [image:]

 The Project Gutenberg eBook of Woodcraft and Camping

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: Woodcraft and Camping

Author: George Washington Sears

Release date: December 9, 2010 [eBook #34607]

Language: English

Credits: Produced by David Clarke, Martin Mayer and the Online

 Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK WOODCRAFT AND CAMPING ***

WOODCRAFT
AND CAMPING

by
"Nessmuk"

DOVER PUBLICATIONS, INC.
NEW YORK

This Dover edition, first published in 1963, is a
slightly abridged and edited republication of the
work published by Forest and Stream Publishing
Company, New York, in 1920 under the title Woodcraft.

International Standard Book Number: 0-486-21145-2

Library of Congress Catalog Card Number: 63-21680

Manufactured in the United States of America

Dover Publications, Inc.

31 East 2nd Street, Mineola, N.Y. 11501

Preface

Woodcraft is dedicated to the Grand Army of "Outers," as a pocket
volume of reference on—woodcraft.

For brick and mortar breed filth and crime,

With a pulse of evil that throbs and beats;

And men are withered before their prime

By the curse paved in with the lanes and streets.

And lungs are poisoned and shoulders bowed,

In the smothering reek of mill and mine;

And death stalks in on the struggling crowd—

But he shuns the shadow of oak and pine.

NESSMUK.

Contents

	
	Page

	CHAPTER I
	1

	Overwork and Recreation—Outing and Outers—How to Do It, and Why They Miss It
	

	CHAPTER II
	6

	Knapsack, Hatchet, Knives, Tinware, Rods, Fishing Tackle, Ditty-Bag
	

	CHAPTER III
	13

	Getting Lost—Camping Out—Roughing It or Smoothing It—Insects—Camps,
and How to Make Them
	

	CHAPTER IV
	28

	Camp-Fires and Their Importance—The Wasteful, Wrong Way They Are Usually Made,
and the Right Way to Make Them
	

	CHAPTER V
	35

	Fishing, With and Without Flies—Some Tackle and Lures—Discursive
Remarks on the Gentle Art—The Headlight—Frogging
	

	CHAPTER VI
	49

	Camp Cooking—How It Is Usually Done, with a Few Simple Hints on Plain
Cooking—Cooking Fire and Out-Door Range
	

	CHAPTER VII
	62

	More Hints on Cooking, with Some Simple Receipts—Bread, Coffee,
Potatoes, Soup, Stews, Beans, Fish, Meat, Venison
	

	CHAPTER VIII
	77

	A Ten Days' Trip in the Wilderness—Going It Alone
	

	CHAPTER IX—CANOEING
	87

	The Light Canoe and Double Blade—Various Canoes for Various
Canoeists—Reasons for Preferring the Clinker-Built Cedar
	

	CHAPTER X
	95

	Odds and Ends—Where to go for an Outing—Why a Clinker?—Boughs and Browse
	

	INDEX
	103

Illustrations

	
	Page

	"Nessmuk"
	Frontispiece

	Knapsack and Ditty-Bag
	7

	Hatchet and Knives
	8

	Indian Camp
	19

	Shanty-Tent and Camp-Fire
	24

	 Shanty-Tent Spread Out
	26

	 Camp-Fire as it Should Be Made
	33

	 Frog Bait
	41

	 Three-Hook Gang
	41

	 G. W. Hatchet
	56

	 Out-Door Cooking-Range
	58

Chapter I

OVERWORK AND RECREATION—OUTING AND OUTERS
HOW TO DO IT, AND WHY THEY MISS IT

t does not need that Herbert Spencer should cross the ocean to tell us
that we are an overworked nation; that our hair turns gray ten years
earlier than the Englishman's; or, "that we have had somewhat too much
of the gospel of work," and, "it is time to preach the gospel of
relaxation." It is all true. But we work harder, accomplish more in a
given time, and last quite as long as slower races. As to the gray
hair—perhaps gray hair is better than none; and it is a fact that the
average Briton becomes bald as early as the American turns gray. There
is, however, a sad significance in his words when he says: "In every
circle I have met men who had themselves suffered from nervous collapse
due to stress of business, or named friends who had either killed
themselves by overwork, or had been permanently incapacitated, or had
wasted long periods in endeavors to recover health." Too true. And it is
the constant strain, without let-up or relaxation, that, in nine cases
out of ten, snaps the cord and ends in what the doctors call "nervous
prostration"—something akin to paralysis—from which the sufferer
seldom wholly recovers.

Mr. Spencer quotes that quaint old chronicler, Froissart, as saying,
"The English take their pleasures sadly, after their fashion"; and
thinks if he lived now, he would say of Americans, "they take their
pleasures hurriedly, after their fashion." Perhaps.

It is an age of hurry and worry. Anything slower than steam is apt to
"get left." Fortunes are quickly made and freely spent. Nearly all

busy, hard-worked Americans have an intuitive sense of the need that
exists for at least one period of rest and relaxation during each year,
and all—or nearly all—are willing to pay liberally, too liberally in
fact, for anything that conduces to rest, recreation and sport. I am
sorry to say that we mostly get swindled. As an average, the summer
outer who goes to forest, lake or stream for health and sport, gets
about ten cents' worth for a dollar of outlay. A majority will admit—to
themselves at least—that after a month's vacation, they return to work
with an inward consciousness of being somewhat disappointed—and beaten.
We are free with our money when we have it. We are known throughout the
civilized world for our lavishness in paying for our pleasures; but it
humiliates us to know we have been beaten, and this is what the most of
us know at the end of a summer vacation. To the man of millions it makes
little difference. He is able to pay liberally for boats, buckboards and
"body service," if he chooses to spend a summer in the North Woods. He
has no need to study the questions of lightness and economy in a forest
and stream outing. Let his guides take care of him; and unto them and
the landlords he will give freely of his substance.

I do not write for him, and can do him little good. But there are
hundreds of thousands of practical, useful men, many of them far from
being rich; mechanics, artists, writers, merchants, clerks, business
men—workers, so to speak—who sorely need and well deserve a season of
rest and relaxation at least once a year. To these, and for these, I
write.

Perhaps more than fifty years of devotion to "woodcraft" may enable me
to give a few useful hints and suggestions to those whose dreams, during
the close season of work, are of camp-life by flood, field and forest.

I have found that nearly all who have a real love of nature and
out-of-door camp-life, spend a good deal of time and talk in planning
future trips, or discussing the trips and pleasures gone by, but still
dear to memory.

When the mountain streams are frozen and the Nor'land winds are out;

when the winter winds are drifting the bitter sleet and snow; when
winter rains are making out-of-door life unendurable; when season,

weather and law combine to make it "close time" for beast, bird and man,
it is well that a few congenial spirits should, at some favorite
trysting place, gather around the glowing stove and exchange yarns,
opinions and experiences. Perhaps no two will exactly agree on the best
ground for an outing, on the flies, rods, reels, guns, etc., or half a
dozen other points that may be discussed. But one thing all admit. Each
and every one has gone to his chosen ground with too much impedimenta,
too much duffle; and nearly all have used boats at least twice as heavy
as they need to have been. The temptation to buy this or that bit of
indispensable camp-kit has been too strong, and we have gone to the
blessed woods, handicapped with a load fit for a pack-mule. This is not
how to do it.

Go light; the lighter the better, so that you have the simplest material
for health, comfort and enjoyment.

Of course, if you intend to have a permanent camp, and can reach it by
boat or wagon, lightness is not so important, though even in that case
it is well to guard against taking a lot of stuff that is likely to
prove of more weight than worth—only to leave it behind when you come
out.

Clothing

As to clothing for the woods, a good deal of nonsense has been written
about "strong, coarse woolen clothes." You do not want coarse woolen
clothes. Fine woolen cassimere of medium thickness for coat, vest and
pantaloons, with no cotton lining. Color, slate gray or dead-leaf
(either is good). Two soft, thick woolen shirts; two pairs of fine, but
substantial, woolen drawers; two pairs of strong woolen socks or
stockings; these are what you need, and all you need in the way of
clothing for the woods, excepting hat and boots, or gaiters. Boots are
best—providing you do not let yourself be inveigled into wearing a pair
of long-legged heavy boots with thick soles, as has been often advised
by writers who knew no better. Heavy, long-legged boots are a weary,
tiresome incumbrance on a hard tramp through rough woods. Even moccasins
are better. Gaiters, all sorts of high shoes, in fact, are too
bothersome about fastening and unfastening. Light boots are best. Not
thin, unserviceable affairs, but light as to actual weight. The
following hints will give an idea for the best foot-gear for the woods;
let them be single soled, single backs and single fronts, except light,
short foot-linings. Back of solid "country kip"; fronts of substantial

French calf; heel one inch high, with steel nails; countered outside;
straps narrow, of fine French calf put on "astraddle," and set down to
the top of the back. The out-sole stout, Spanish oak, and pegged rather
than sewed, although either is good. They will weigh considerably less
than half as much as the clumsy, costly boots usually recommended for
the woods; and the added comfort must be tested to be understood.

The hat should be fine, soft felt with moderately low crown and wide
brim; color to match the clothing.

The proper covering for head and feet is no slight affair, and will be
found worth some attention. Be careful that the boots are not too tight,
or the hat too loose. The above rig will give the tourist one shirt, one
pair of drawers and a pair of socks to carry as extra clothing. A soft,
warm blanket-bag, open at the ends, and just long enough to cover the
sleeper, with an oblong square of water-proofed cotton cloth 6×8 feet,
will give warmth and shelter by night and will weigh together five or
six pounds. This, with the extra clothing, will make about eight pounds
of dry goods to pack over carries, which is enough. Probably, also, it
will be found little enough for comfort.

During a canoe cruise across the Northern Wilderness in the late summer,
I met many parties at different points in the woods, and the amount of
unnecessary duffle with which they encumbered themselves was simply
appalling. Why a shrewd business man, who goes through with a guide and
makes a forest hotel his camping ground nearly every night, should
handicap himself with a five-peck pack basket full of gray woolen and
gum blankets, extra clothing, pots, pans, and kettles, with a 9-pound
10-bore, and two rods—yes, and an extra pair of heavy boots hanging
astride of the gun—well, it is one of the things I shall never
understand. My own load, including canoe, extra clothing, blanket-bag,
two days' rations, pocket-axe, rod and knapsack, never exceeded 26
pounds; and I went prepared to camp out any and every night.

Preparations

People who contemplate an outing in the woods are pretty apt to commence
preparations a long way ahead, and to pick up many trifling articles
that suggest themselves as useful and handy in camp; all well enough in
their way, but making at least a too heavy load. It is better to

commence by studying to ascertain just how light one can go through
without especial discomfort. A good plan is to think over the trip
during leisure hours, and make out a list of indispensable articles,
securing them beforehand, and have them stowed in handy fashion, so that
nothing needful may be missing just when and where it cannot be
procured. The list will be longer than one would think, but need not be
cumbersome or heavy. As I am usually credited with making a cruise or a
long woods tramp with exceptionally light duffle, I will give a list of
the articles I take along—going on foot over carries or through the
woods.

Chapter II

KNAPSACK, HATCHET, KNIVES, TINWARE, RODS,
FISHING TACKLE, DITTY-BAG

he clothing, blanket-bag and shelter-cloth are all that need be
described in that line. The next articles that I look after are knapsack
(or pack basket), rod with reel, lines, flies, hooks, and all my fishing
gear, pocket-axe, knives and tinware. Firstly, the knapsack; as you are
apt to carry it a great many miles, it is well to have it right, and
easy-fitting at the start. Don't be induced to carry a pack basket. I am
aware that it is in high favor all through the Northern Wilderness, and
is also much used in other localities where guides and sportsmen most do
congregate. But I do not like it. I admit that it will carry a loaf of
bread, with tea, sugar, etc., without jamming; that bottles, crockery,
and other fragile duffle is safer from breakage than in an oil-cloth
knapsack. But it is by no means water-proof in a rain or a splashing head
sea, is more than twice as heavy—always growing heavier as it gets
wetter—and I had rather have bread, tea, sugar, etc., a little jammed
than water-soaked. Also, it may be remarked that man is a vertebrate
animal and ought to respect his backbone. The loaded pack basket on a
heavy carry never fails to get in on the most vulnerable knob of the
human vertebrae. The knapsack sits easy, and does not chafe. The one
shown in the engraving is of good form; and the original—which I have
carried for years—is satisfactory in every respect. It holds over half
a bushel, carries blanket-bag, shelter tent, hatchet, ditty-bag,
tinware, fishing tackle, clothes and two days' rations. It weighs,
empty, just twelve ounces.

Knapsack and Ditty-Bag
Knapsack and Ditty-Bag

Hatchet and Knives

The hatchet and knives shown in the engraving will be found to fill the
bill satisfactorily so far as cutlery may be required. Each is good and
useful of its kind, the hatchet especially, being the best model I have
ever found for a "double-barreled" pocket-axe. And just here let me
digress for a little chat on the indispensable hatchet; for it is the
most difficult piece of camp kit to obtain in perfection of which I have
any knowledge. Before I was a dozen years old I came to realize that a
light hatchet was a sine qua non in woodcraft, and I also found it a
most difficult thing to get. I tried shingling hatchets, lathing
hatchets, and the small hatchets to be found in country hardware stores,
but none of them were satisfactory. I had quite a number made by
blacksmiths who professed skill in making edge tools, and these were the
worst of all, being like nothing on the earth or under
it—murderous-looking, clumsy, and all too heavy, with no balance or
proportion. I had hunted twelve years before I caught up with the
pocket-axe I was looking for. It was made in Rochester, by a surgical
instrument maker named Bushnell. It cost time and money to get it. I
worked one rainy Saturday fashioning the pattern in wood. Spoiled a day
going to Rochester, waited a day for the blade, paid $3.00 for it, and

lost a day coming home. Boat fare $1.00, and expenses $2.00, besides
three days lost time, with another rainy Sunday for making leather
sheath and hickory handle.

Hatchet and Knives
Hatchet and Knives

My witty friends, always willing to help me out in figuring the cost of
my hunting and fishing gear, made the following business-like estimate,
which they placed where I would be certain to see it the first thing in
the morning. Premising that of the five who assisted in that little
joke, all stronger, bigger fellows than myself, four have gone "where
they never see the sun," I will copy the statement as it stands today,
on paper yellow with age. For I have kept it over forty years.

A woodsman,
	To getting up one limber-go-shiftless pocket-axe:
	Dr.

	Cost of blade
	$3.00

	Fare on boat
	1.00

	Expenses for 3 days
	3.00

	Three days lost time at $1.25 per day
	3.75

	Two days making model, handle and sheath, say
	2.00

	Total	$12.75

	Per contra, by actual value of axe
	2.00

	Balance
	$10.75

Then they raised a horse laugh, and the cost of that hatchet became a
standing joke and a slur on my "business ability." What aggravated me
most was, that the rascals were not so far out in their calculation. And
was I so far wrong? That hatchet was my favorite for nearly thirty
years. It has been "upset" twice by skilled workmen; and, if my friend
"Bero" has not lost it, is still in service.

Would I have gone without it any year for one or two dollars? But I
prefer the double blade. I want one thick, stunt edge for knots, deers'
bones, etc., and a fine, keen edge for cutting clear timber.

A word as to knife, or knives. These are of prime necessity, and should
be of the best, both as to shape and temper. The "bowies" and "hunting
knives" usually kept on sale, are thick, clumsy affairs, with a sort of
ridge along the middle of the blade, murderous-looking, but of little
use; rather fitted to adorn a dime novel or the belt of "Billy the Kid,"
than the outfit of the hunter. The one shown in the cut is thin in the
blade, and handy for skinning, cutting meat, or eating with. The strong
double-bladed pocket knife is the best model I have yet found, and, in
connection with the sheath knife, is all sufficient for camp use. It is
not necessary to take table cutlery into the woods. A good fork may be
improvised from a beech or birch stick; and the half of a fresh-water
mussel shell, with a split stick by way of handle, makes an excellent
spoon.

Cooking Utensils

My entire outfit for cooking and eating dishes comprises five pieces of
tinware. This is when stopping in a permanent camp. When cruising and
tramping, I take just two pieces in the knapsack.

I get a skillful tinsmith to make one dish as follows: Six inches on
bottom, 6¾ inches on top, side 2 inches high. The bottom is of the
heaviest tin procurable, the sides of lighter tin, and seamed to be
water-tight without solder. The top simply turned, without wire. The
second dish to be made the same, but small enough to nest in the first,
and also to fit into it when inverted as a cover. Two other dishes made
from common pressed tinware, with the tops cut off and turned, also
without wire. They are fitted so that they all nest, taking no more room
than the largest dish alone, and each of the three smaller dishes makes

a perfect cover for the next larger. The other piece is a tin
camp-kettle, also of the heaviest tin, and seamed water-tight. It holds
two quarts, and the other dishes nest in it perfectly, so that when
packed the whole takes just as much room as the kettle alone. I should
mention that the strong ears are set below the rim of the kettle, and
the bale falls outside, so, as none of the dishes have any handle, there
are no aggravating "stickouts" to wear and abrade. The snug affair
weighs, all told, two pounds. I have met parties in the North Woods
whose one frying pan weighed more—with its handle three feet long. How
ever did they get through the brush with such a culinary terror?

It is only when I go into a very accessible camp that I take so much as
five pieces of tinware along. I once made a ten days' tramp through an
unbroken wilderness on foot, and all the dish I took was a ten-cent tin;
it was enough. I believe I will tell the story of that tramp before I
get through. For I saw more game in the ten days than I ever saw before
or since in a season; and I am told that the whole region is now a
thrifty farming country, with the deer nearly all gone. They were plenty
enough thirty-nine years ago this very month.

Rods

I feel more diffidence in speaking of rods than of any other matter
connected with out-door sports. The number and variety of rods and
makers; the enthusiasm of trout and fly "cranks"; the fact that angling
does not take precedence of all other sports with me, with the
humiliating confession that I am not above bucktail spinners, worms and
sinkers, minnow tails and white grubs—this and these constrain me to be
brief.

But, as I have been a fisher all my life, from my pinhook days to the
present time; as I have run the list pretty well up, from brook minnows
to 100-pound albacores, I may be pardoned for a few remarks on the rod
and the use thereof.

A rod may be a very high-toned, high-priced aesthetic plaything, costing
$50 to $75, or it may be—a rod. A serviceable and splendidly balanced
rod can be obtained from first class makers for less money. By all means
let the man of money indulge his fancy for the most costly rod that can
be procured. He might do worse. A practical every day sportsman whose
income is limited will find that a more modest product will drop his

flies on the water quite as attractively to Salmo fontinalis. My
little 8½-foot, 4¾-ounce split bamboo which the editor of Forest
and Stream had made for me cost $10.00. I have given it hard usage and
at times large trout have tested it severely, but it has never failed
me. The dimensions of my second rod are 9½ feet long and 5¾ ounces
in weight. This rod will handle the bucktail spinners which I use for
trout and bass, when other things have failed. I used a rod of this
description for several summers both in Adirondack and western waters.
It had a hand-made reel seat, agate first guide, was satisfactory in
every respect, and I could see in balance, action, and appearance no
superiority in a rod costing $25.00, which one of my friends sported.
Charles Dudley Warner, who writes charmingly of woods life, has the
following in regard to trout fishing, which is so neatly humorous that
it will bear repeating:

"It is well known that no person who regards his reputation will ever
kill a trout with anything but a fly. It requires some training on the
part of the trout to take to this method. The uncultivated trout in
unfrequented waters prefers the bait; and the rural people, whose sole
object in going a-fishing appears to be to catch fish, indulge them in
their primitive state for the worm. No sportsman, however, will use
anything but a fly—except he happens to be alone." Speaking of rods, he
says: "The rod is a bamboo weighing seven ounces, which has to be
spliced with a winding of silk thread every time it is used. This is a
tedious process; but, by fastening the joints in this way, a uniform
spring is secured in the rod. No one devoted to high art would think of
using a socket joint."

One summer during a seven weeks' tour in the Northern Wilderness, my
only rod was a 7½ foot Henshall. It came to hand with two bait-tips
only; but I added a fly-tip, and it made an excellent "general fishing
rod." With it I could handle a large bass or pickerel; it was a capital
bait-rod for brook trout; as fly rod it has pleased me well enough. It
is likely to go with me again. For reel casting, the 5½ foot rod is
handier. But it is not yet decided which is best, and I leave every man
his own opinion. Only, I think one rod enough, but have always had more.

And don't neglect to take what sailors call a "ditty-bag." This may be

a little sack of chamois leather about 4 inches wide by 6 inches in
length. Mine is before me as I write. Emptying the contents, I find it
inventories as follows: A dozen hooks, running in size from small minnow
hooks to large Limericks; four lines of six yards each, varying from the
finest to a size sufficient for a ten-pound fish; three darning needles
and a few common sewing needles; a dozen buttons; sewing silk; thread,
and a small ball of strong yarn for darning socks; sticking salve; a bit
of shoemaker's wax; beeswax; sinkers, and a very fine file for
sharpening hooks. The ditty-bag weighs, with contents, 2½ ounces; and
it goes in a small buckskin bullet pouch, which I wear almost as
constantly as my hat. The pouch has a sheath strongly sewed on the back
side of it, where the light hunting knife is always at hand, and it also
carries a two-ounce vial of fly medicine, a vial of "pain killer," and
two or three gangs of hooks on brass wire snells—of which, more in
another place. I can always go down into that pouch for a water-proof
match safe, strings, compass, bits of linen and scarlet flannel (for
frogging), copper tacks, and other light duffle. It is about as handy a
piece of woods-kit as I carry.

I hope no aesthetic devotee of the fly-rod will lay down the book in
disgust when I confess to a weakness for frogging. I admit that it is
not high-toned sport; and yet I have got a good deal of amusement out of
it. The persistence with which a large batrachian will snap at a bit of
red flannel after being several times hooked on the same lure, and the
comical way in which he will scuttle off with a quick succession of
short jumps after each release; the cheerful manner in which, after each
bout, he will tune up his deep, bass pipe—ready for another greedy snap
at an ibis fly or red rag—is rather funny. And his hind legs, rolled in
meal and nicely browned, are preferable to trout or venison.

Chapter III

GETTING LOST—CAMPING OUT—ROUGHING IT OR
SMOOTHING IT—INSECTS—CAMPS, AND HOW TO
MAKE THEM

ith a large majority of prospective tourists and outers, "camping out"
is a leading factor in the summer vacation. And during the long winter
months they are prone to collect in little knots and talk much of camps,
fishing, hunting, and "roughing it." The last phrase is very popular and
always cropping out in the talks on matters pertaining to a vacation in
the woods. I dislike the phrase. We do not go to the green woods and
crystal waters to rough it, we go to smooth it. We get it rough enough
at home; in towns and cities; in shops, offices, stores, banks—anywhere
that we may be placed—with the necessity always present of being on
time and up to our work; of providing for the dependent ones; of keeping
up, catching up, or getting left. "Alas for the life-long battle, whose
bravest slogan is bread."

As for the few fortunate ones who have no call to take a hand in any
strife or struggle, who not only have all the time there is, but a great
deal that they cannot dispose of with any satisfaction to themselves or
anybody else—I am not writing for them; but only to those of the
world's workers who go, or would like to go, every summer to the woods.
And to these I would say, don't rough it; make it as smooth, as restful
and pleasurable as you can.

To this end you need pleasant days and peaceful nights. You cannot
afford to be tormented and poisoned by insects, nor kept awake at night

by cold and damp, nor to exhaust your strength by hard tramps and heavy
loads. Take it easy, and always keep cool. Nine men out of ten, on
finding themselves lost in the woods, fly into a panic, and quarrel with
the compass. Never do that. The compass is always right, or nearly so.
It is not many years since an able-bodied man—sportsman of course—lost
his way in the North Woods, and took fright, as might be expected. He
was well armed and well found for a week in the woods. What ought to
have been only an interesting adventure, became a tragedy. He tore
through thickets and swamps in his senseless panic, until he dropped and
died through fright, hunger and exhaustion.

A well authenticated story is told of a guide in the Oswegatchie region,
who perished in the same way. Guides are not infallible; I have known
more than one to get lost. Wherefore, should you be tramping through a
pathless forest on a cloudy day, and should the sun suddenly break from
under a cloud in the northwest about noon, don't be scared. The last day
is not at hand, and the planets have not become mixed; only, you are
turned. You have gradually swung around, until you are facing northwest
when you meant to travel south. It has a muddling effect on the
mind—this getting lost in the woods. But, if you can collect and
arrange your gray brain matter, and suppress all panicky feeling, it is
easily got along with. For instance; it is morally certain that you
commenced swinging to southwest, then west, to northwest. Had you kept
on until you were heading directly north, you could rectify your course
simply by following a true south course. But, as you have varied
three-eighths of the circle, set your compass and travel by it to the
southeast, until, in your judgment, you have about made up the
deviation; then go straight south, and you will not be far wrong. Carry
the compass in your hand and look at it every few minutes; for the
tendency to swerve from a straight course when a man is once lost—and
nearly always to the right—is a thing past understanding.

Insect Pests

As regards poisonous insects, it may be said that, to the man with
clean, bleached, tender skin, they are, at the start, an unendurable
torment. No one can enjoy life with a smarting, burning, swollen face,
while the attacks on every exposed inch of skin are persistent and

constant. I have seen a young man after two days' exposure to these
pests come out of the woods with one eye entirely closed and the brow
hanging over it like a clam shell, while face and hands were almost
hideous from inflammation and puffiness. The St. Regis and St. Francis
Indians, although born and reared in the woods, by no means make light
of the black fly.

It took the man who could shoot Phantom Falls to find out, "Its bite is
not severe, nor is it ordinarily poisonous. There may be an occasional
exception to this rule; but beside the bite of the mosquito, it is
comparatively mild and harmless." And again: "Gnats ... in my way of
thinking, are much worse than the black fly or mosquito." So says
Murray. Our observations differ. A thousand mosquitoes and as many gnats
can bite me without leaving a mark, or having any effect save the pain
of the bite while they are at work. But each bite of the black fly makes
a separate and distinct boil, that will not heal and be well in two
months.

While fishing for brook trout in July last, I ran into a swarm of them
on Moose River, and got badly bitten. I had carelessly left my medicine
behind. On the first of October the bites had not ceased to be painful,
and it was three months before they disappeared entirely. Frank Forester
says, in his Fish and Fishing, page 371, that he has never fished for
the red-fleshed trout of Hamilton county, "being deterred therefrom by
dread of that curse of the summer angler, the black fly, which is to me
especially venomous."

"Adirondack Murray" gives extended directions for beating these little
pests by the use of buckskin gloves with chamois gauntlets, Swiss mull,
fine muslin, etc. Then he advises a mixture of sweet oil and tar, which
is to be applied to face and hands; and he adds that it is easily washed
off, leaving the skin soft and smooth as an infant's; all of which is
true. But, more than forty years' experience in the woods has taught me
that the following recipe is infallible anywhere that sancudos,
moquims, or our own poisonous insects do most abound.

It was published in Forest and Stream in the summer of 1880, and again
in '83. It has been pretty widely quoted and adopted, and I have never
known it to fail: Three ounces pine tar, two ounces castor oil, one

ounce pennyroyal oil. Simmer all together over a slow fire, and bottle
for use. You will hardly need more than a two-ounce vial full in a
season. One ounce has lasted me six weeks in the woods. Rub it in
thoroughly and liberally at first, and after you have established a good
glaze, a little replenishing from day to day will be sufficient. And
don't fool with soap and towels where insects are plenty. A good safe
coat of this varnish grows better the longer it is kept on—and it is
cleanly and wholesome. If you get your face and hands crocky or smutty
about the camp-fire, wet the corner of your handkerchief and rub it off,
not forgetting to apply the varnish at once, wherever you have cleaned
it off. Last summer I carried a cake of soap and a towel in my knapsack
through the North Woods for a seven weeks' tour, and never used either a
single time. When I had established a good glaze on the skin, it was too
valuable to be sacrificed for any weak whim connected with soap and
water. When I struck a woodland hotel, I found soap and towels plenty
enough. I found the mixture gave one's face the ruddy tanned look
supposed to be indicative of health and hard muscle. A thorough ablution
in the public wash basin reduced the color, but left the skin very soft
and smooth; in fact, as a lotion for the skin it is excellent. It is a
soothing and healing application for poisonous bites already received.

I have given some space to the insect question, but no more than it
deserves or requires. The venomous little wretches are quite important
enough to spoil many a well planned trip to the woods, and it is best to
beat them from the start. You will find that immunity from insects and a
comfortable camp are the two first and most indispensable requisites of
an outing in the woods. And just here I will briefly tell how a young
friend of mine went to the woods, some twenty-five years ago. He was a
bank clerk, and a good fellow withal, with a leaning toward camp-life.

For months, whenever we met, he would introduce his favorite topics,
fishing, camping out, etc. At last in the hottest of the hot months, the
time came. He put in an appearance with a fighting cut on his hair, a
little stiff straw hat, and a soft skin, bleached by long confinement in
a close office. I thought he looked a little tender; but he was

sanguine. He could rough it, could sleep on the bare ground with the
root of a tree for a pillow; as for mosquitoes and punkies, he never
minded them.

Beware the Black Fly

We went in a party of five—two old hunters and three youngsters, the
latter all enthusiasm and pluck—at first. Toward the last end of a
heavy eight-mile tramp, they grew silent, and slapped and scratched
nervously. Arriving at the camping spot, they worked fairly well, but
were evidently weakening a little. By the time we were ready to turn in
they were reduced pretty well to silence and suffering—especially the
bank clerk, Jean L. The punkies were eager for his tender skin, and they
were rank poison to him. He muffled his head in a blanket and tried to
sleep, but it was only a partial success. When, by suffocating himself,
he obtained a little relief from insect bites, there were stubs and
knotty roots continually poking themselves among his ribs, or digging
into his backbone.

I have often had occasion to observe that stubs, roots and small stones,
etc., have a perverse tendency to abrade the anatomy of people unused to
the woods. Mr. C. D. Warner has noticed the same thing, I believe.

On the whole, Jean and the other youngsters behaved very well. Although
they turned out in the morning with red, swollen faces and half closed
eyes, they all went trouting and caught about 150 small trout between
them. They did their level bravest to make a jolly thing of it; but
Jean's attempt to watch a deerlick, resulted in a wetting through the
sudden advent of a shower; and the shower drove about all the punkies
and mosquitoes in the neighborhood under our roof for shelter. I never
saw them more plentiful or worse. Jean gave in and varnished his pelt
thoroughly with my "punkie dope," as he called it; but, too late; the
mischief was done. And the second trial was worse to those youngsters
than the first. More insects. More stubs and knots. Owing to these
little annoyances, they arrived at home several days before their
friends expected them—leaving enough rations in camp to last Old Sile
and the writer a full week. And the moral of it is, if they had fitted
themselves for the the woods before going there, the trip would have
been a pleasure instead of a misery.

One other little annoyance I will mention, as a common occurrence among
those who camp out; this is the lack of a pillow. I suppose I have
camped fifty times with people, who, on turning in, were squirming
around for a long time, trying to get a rest for the head. Boots are the
most common resort. But, when you place a boot-leg—or two of
them—under your head, they collapse, and make a head-rest less than
half an inch thick. Just why it never occurs to people that a stuffing
of moss, leaves, or hemlock browse, would fill out the boot-leg and make
a passable pillow, is another conundrum I cannot answer. But there is
another and better way of making a pillow for camp use, which I will
describe further on.

And now I wish to devote some space to one of the most important
adjuncts of woodcraft, i.e., camps; how to make them, and how to make
them comfortable. There are camps, and camps. There are camps in the
North Woods that are really fine villas, costing thousands of dollars,
and there are log-houses, and shanties, and bark camps, and A tents, and
walled tents, shelter tents and shanty tents. But, I assume that the
camp best fitted to the wants of the average outer is the one that
combines the essentials of dryness, lightness, portability, cheapness,
and is easily and quickly put up. Another essential is, that it must
admit of a bright fire in front by night or day. I will give short
descriptions of the forest shelters (camps) I have found handiest and
most useful.

Firstly, I will mention a sort of camp that was described in a
sportsman's paper, and has since been largely quoted and used. It is
made by fastening a horizontal pole to a couple of contiguous trees, and
then putting on a heavy covering of hemlock boughs, shingling them with
the tips downward, of course. A fire is to be made at the roots of one
of the trees. This, with plenty of boughs, may be made to stand a pretty
stiff rain; but it is only a damp arbor, and no camp, properly speaking.
A forest camp should always admit of a bright fire in front, with a
lean-to or shed roof overhead, to reflect the fire heat on the bedding
below. Any camp that falls short of this, lacks the requirements of
warmth, brightness and healthfulness. This is why I discard all close,
canvas tents.

Indian Camp
Indian Camp

The Indian Camp

The simplest and most primitive of all camps is the "Indian camp." It

is easily and quickly made, is warm and comfortable, and stands a pretty
heavy rain when properly put up. This is how it is made: Let us say you
are out and have slightly missed your way. The coming gloom warns you
that night is shutting down. You are no tenderfoot. You know that a
place of rest is essential to health and comfort through the long, cold
November night. You dive down the first little hollow until you strike a
rill of water, for water is a prime necessity. As you draw your hatchet
you take in the whole situation at a glance. The little stream is
gurgling downward in a half choked frozen way. There is a huge sodden
hemlock lying across it. One clip of the hatchet shows it will peel.
There is plenty of smaller timber standing around; long, slim poles,
with a tuft of foliage on top. Five minutes suffice to drop one of
these, cut a twelve-foot pole from it, sharpen the pole at each end, jam
one end into the ground and the other into the rough back of a scraggy
hemlock, and there is your ridge pole. Now go—with your hatchet—for
the bushiest and most promising young hemlocks within reach. Drop them
and draw them to camp rapidly. Next, you need a fire. There are fifty
hard, resinous limbs sticking up from the prone hemlock; lop off a few
of these, and split the largest into match timber; reduce the splinters
to shavings, scrape the wet leaves from your prospective fireplace, and

strike a match on the balloon part of your trousers. If you are a
woodsman you will strike but one. Feed the fire slowly at first; it will
gain fast. When you have a blaze ten feet high, look at your watch. It
is 6 P.M. You don't want to turn in before 10 o'clock, and you have four
hours to kill before bed-time. Now, tackle the old hemlock; take off
every dry limb, and then peel the bark and bring it to camp. You will
find this takes an hour or more.

Next, strip every limb from your young hemlocks, and shingle them onto
your ridge pole. This will make a sort of bear den, very well calculated
to give you a comfortable night's rest. The bright fire will soon dry
the ground that is to be your bed, and you will have plenty of time to
drop another small hemlock and make a bed of browse a foot thick. You do
it. Then you make your pillow. Now, this pillow is essential to comfort
and very simple. It is half a yard of muslin, sewed up as a bag, and
filled with moss or hemlock browse. You can empty it and put it in your
pocket, where it takes up about as much room as a handkerchief. You have
other little muslin bags—an' you be wise. One holds a couple of ounces
of good tea; another, sugar; another is kept to put your loose duffle
in: money, match safe, pocket-knife. You have a pat of butter and a bit
of pork, with a liberal slice of brown bread; and before turning in you
make a cup of tea, broil a slice of pork, and indulge in a lunch.

Ten o'clock comes. The time has not passed tediously. You are warm, dry
and well-fed. Your old friends, the owls, come near the fire-light and
salute you with their strange wild notes; a distant fox sets up for
himself with his odd, barking cry and you turn in. Not ready to sleep
just yet.

But you drop off; and it is two bells in the morning watch when you
waken with a sense of chill and darkness. The fire has burned low, and
snow is falling. The owls have left, and a deep silence broods over the
cold, still forest. You rouse the fire, and, as the bright light shines
to the furthest recesses of your forest den, get out the little pipe,
and reduce a bit of navy plug to its lowest denomination. The smoke
curls lazily upward; the fire makes you warm and drowsy, and again you
lie down—to again awaken with a sense of chilliness—to find the fire

burned low, and daylight breaking. You have slept better than you would
in your own room at home. You have slept in an "Indian camp."

You have also learned the difference between such a simple shelter and
an open air bivouac under a tree or beside an old log.

Another easily made and very comfortable camp is the "brush shanty," as
it is usually called in Northern Pennsylvania. The frame for such a
shanty is a cross-pole resting on two crotches about six feet high, and
enough straight poles to make a foundation for the thatch. The poles are
laid about six inches apart, one end of the ground, the other on the
cross-pole, and at a pretty sharp angle. The thatch is made of the
fan-like boughs cut from the thrifty young hemlock, and are to be laid
bottom upward and feather end down. Commence to lay them from the
ground, and work up to the cross-pole, shingling them carefully as you
go. If the thatch be laid a foot in thickness, and well done, the shanty
will stand a pretty heavy rain—better than the average bark roof, which
is only rain-proof in dry weather.

A bark camp, however, may be a very neat sylvan affair, provided you are
camping where spruce or balsam fir may be easily reached, and in the hot
months when bark will "peel"; and you have a day in which to work at a
camp. The best bark camps I have ever seen are in the Adirondacks. Some
of them are rather elaborate in construction, requiring two or more
days' hard labor by a couple of guides. When the stay is to be a long
one, and the camp permanent, perhaps it will pay.

The Shanty-Tent

As good a camp as I have ever tried—perhaps the best—is the
"shanty-tent," shown in the illustration. It is easily put up, is
comfortable, neat, and absolutely rain-proof. Of course, it may be of
any required size; but, for a party of two, the following dimensions and
directions will be found all sufficient:

Firstly, the roof. This is merely a sheet of strong cotton cloth 9 feet
long by 4 or 4½ feet in width. The sides, of the same material, to be
4½ feet deep at front, and 2 feet deep at the back. This gives 7 feet
along the edge of the roof, leaving 2 feet for turning down at the back
end of the shanty. It will be seen that the sides must be "cut bias," to
compensate for the angle of the roof, otherwise the shanty will not be

square and shipshape when put up. Allowing for waste in cutting, it
takes nearly 3 yards of cloth for each side. The only labor required in
making, is to cut the sides to the proper shape, and stitch them to the
roof. No buttons, strings, or loops. The cloth does not even require
hemming. It does, however, need a little water-proofing; for which the
following receipt will answer very well, and add little or nothing to
the weight: To 10 quarts of water add 10 ounces of lime, and 4 ounces of
alum; let it stand until clear; fold the cloth snugly and put it in
another vessel, pour the solution on it, let it soak for 12 hours; then
rinse in luke-warm rain water, stretch and dry in the sun, and the
shanty-tent is ready for use.

Construction

To put it up properly, make a neat frame as follows: Two strong stakes
or posts for the front, driven firmly in the ground 4½ feet apart; at
a distance of 6 feet 10 inches from these, drive two other posts—these
to be 4 feet apart—for back end of shanty. The front posts to be 4½
feet high, the back rests only two feet. The former also to incline a
little toward each other above, so as to measure from outside of posts,
just 4 feet at top. This gives a little more width at front end of
shanty, adding space and warmth. No crotches are used in putting up the
shanty-tent. Each of the four posts is fitted on the top to receive a
flat-ended cross-pole, and admit of nailing. When the posts are squarely
ranged and driven, select two straight, hard-wood rods, 2 inches in
diameter, and 7 feet in length—or a little more. Flatten the ends
carefully and truly, lay them alongside on top from post to post, and
fasten them with a light nail at each end. Now, select two more straight
rods of the same size, but a little over 4 feet in length; flatten the
ends of these as you did the others, lay them crosswise from side to
side, and lapping the ends of the other rods; fasten them solidly by
driving a six-penny nail through the ends and into the posts, and you
have a square frame 7×4 feet. But it is not yet complete. Three light
rods are needed for rafters. These are to be placed lengthwise of the
roof at equal distances apart, and nailed or tied to keep them in place.
Then take two straight poles a little over 7 feet long, and some 3
inches in diameter. These are to be accurately flattened at the ends,
and nailed to the bottom of the posts, snug to the ground, on outside

of posts. A foot-log and head-log are indispensable. These should be
about 5 inches in diameter, and of a length to just reach from outside
to outside of posts. They should be squared at ends, and the foot-log
placed against the front post, outside, and held firmly in place by two
wooden pins. The head-log is fastened the same way, except that it goes
against the inside of the back posts; and the frame is complete. Round
off all sharp angles or corners with knife and hatchet, and proceed to
spread and fasten the cloth. Lay the roof on evenly, and tack it truly
to the front cross-rod, using about a dozen six-ounce tacks. Stretch the
cloth to its bearings, and tack it at the back end in the same manner.
Stretch it sidewise and tack the sides to the side poles, fore and aft.
Tack front and back ends of sides to the front and back posts. Bring
down the 2-foot flap of roof at back end of shanty; stretch, and tack it
snugly to the back posts—and your sylvan house is done. It is
rain-proof, wind-proof, warm and comfortable. The foot and head logs
define the limits of your forest dwelling; within which you may pile
fragrant hemlock browse as thick as you please, and renew it from day to
day. It is the perfect camp.

You may put it up with less care and labor, and make it do very well.
But I have tried to explain how to do it in the best manner; to make it
all sufficient for an entire season. And it takes longer to tell it on
paper than to do it.

When I go to the woods with a partner, and we arrive at our camping
ground, I like him to get his fishing rig together, and start out for a
half day's exercise with his favorite flies, leaving me to make the camp
according to my own notions of woodcraft. If he will come back about
dusk with a few pounds of trout, I will have a pleasant camp and a
bright fire for him. And if he has enjoyed wading an icy stream more
than I have making the camp—he has had a good day.

Perhaps it may not be out of place to say that the camp, made as above,
calls for fifteen bits of timber, posts, rods, etc., a few shingle
nails, and some six-penny wrought nails, with a paper of six-ounce
tacks. Nails and tacks will weigh about five ounces, and are always
useful. In tacking the cloth, turn the raw edge in until you have four
thicknesses, as a single thickness is apt to tear. If you desire to

strike camp, it takes about ten minutes to draw and save all the nails
and tacks, fold the cloth smoothly, and deposit the whole in your
knapsack. If you wish to get up a shelter tent on fifteen minutes'
notice, cut and sharpen a twelve-foot pole as for the Indian camp, stick
one end in the ground, the other in the rough bark of a large
tree—hemlock is best—hang the cloth on the pole, fasten the sides to
rods, and the rods to the ground with inverted crotches, and your
shelter tent is ready for you to creep under.

Shanty-Tent and Camp-Fire
Shanty-Tent and Camp-Fire

The above description of the shanty-tent may seem a trifle elaborate,
but I hope it is plain. The affair weighs just three pounds, and it
takes a skillful woodsman about three hours of easy work to put it in
the shape described. Leaving out some of the work, and only aiming to
get it up in square shape as quickly as possible, I can put it up in an
hour. The shanty as it should be, is shown in the illustration very
fairly. And the shape of the cloth when spread out, is shown in the
diagram on page 26. On the whole, it is the best form of close-side tent
I have found. It admits of a bright fire in front, without which a
forest camp is just no camp at all to me. I have suffered enough in
close, dark, cheerless, damp tents.

More than thirty years ago I became disgusted with the clumsy, awkward,
comfortless affairs that, under many different forms, went under the

name of camps. Gradually I came to make a study of "camping out." It
would take too much time and space, should I undertake to describe all
the different styles and forms I have tried. But I will mention a few of
the best and worst.

Other Camps

The old Down East "coal cabin" embodied the principle of the Indian
camp. The frame was simply two strong crotches set firmly in the ground
at a distance of eight feet apart, and interlocking at top. These
supported a stiff ridge-pole fifteen feet long, the small end sharpened
and set in the ground. Refuse boards, shooks, stakes, etc., were placed
thickly from the ridge-pole to the ground; a thick layer of straw was
laid over these, and the whole was covered a foot thick with earth and
sods, well beaten down. A stone wall five feet high at back and sides
made a most excellent fireplace; and these cabins were weather-proof and
warm, even in zero weather. But they were too cumbersome, and included
too much labor for the ordinary hunter and angler. Also, they were open
to the objection, that while wide enough in front, they ran down to a
dismal, cold peak at the far end. Remembering, however, the many
pleasant winter nights I had passed with the coal-burners, I bought a
supply of oil-cloth and rigged it on the same principle. It was a
partial success, and I used it for one season. But that cold, peaked,
dark space was always back of my head, and it seemed like an iceberg. It
was in vain that I tied a handkerchief about my head, or drew a stocking
leg over it. That miserable, icy angle was always there. And it would
only shelter one man anyhow. When winter drove me out of the woods I
gave it to an enthusiastic young friend, bought some more oil-cloth, and
commenced a shanty-tent that was meant to be perfect. A good many
leisure hours were spent in cutting and sewing that shanty, which proved
rather a success. It afforded a perfect shelter for a space 7×4 feet,
but was a trifle heavy to pack, and the glazing began to crack and peel
off in a short time. I made another and larger one of stout drilling,
soaked in lime-water and alum; and this was all that could be asked when
put up properly on a frame. But, the sides and ends being sewed to the
roof made it unhandy to use as a shelter, when shelter was needed on
short notice. So I ripped the back ends of the sides loose from the

flap, leaving it, when spread out, as shown in the diagram. This was
better; when it was necessary to make some sort of shelter in short
order, it could be done with a single pole as used in the Indian camp,
laying the tent across the pole, and using a few tacks to keep it in
place at sides and center. This can be done in ten minutes, and makes a
shelter-tent that will turn a heavy rain for hours.

On the whole, for all kinds of weather, the shanty-tent is perhaps the
best style of camp to be had at equal expense and trouble.

For a summer camp, however, I have finally come to prefer the simple
lean-to or shed roof. It is the lightest, simplest and cheapest of all
cloth devices for camping out, and I have found it sufficient for all
weathers from June until the fall of the leaves. It is only a sheet of
strong cotton cloth 9×7 feet, and soaked in lime and alum-water as the
other. The only labor in making it is sewing two breadths of sheeting

together. It needs no hemming, binding, loops or buttons, but is to be
stretched on a frame as described for the brush shanty, and held in
place with tacks. The one I have used for two seasons cost sixty cents,
and weighs 2¼ pounds. It makes a good shelter for a party of three;
and if it be found a little too breezy for cool nights, a sufficient
windbreak can be made by driving light stakes at the sides and weaving
in a siding of hemlock boughs.

Sparks

Lastly, whatever cloth structure you may elect to use for a camp, do not
fail to cover the roof with a screen of green boughs before building
your camp-fire. Because there will usually be one fellow in camp who has
a penchant for feeding the fire with old mulchy deadwood and brush, for
the fun of watching the blaze, and the sparks that are prone to fly
upward; forgetting that the blazing cinders are also prone to drop
downward on the roof of the tent, burning holes in it.

I have spoken of some of the best camps I know. The worst ones are the A
and wall tents, with all closed camps in which one is required to
seclude himself through the hours of sleep in damp and darkness, utterly
cut off from the cheerful, healthful light and warmth of the camp-fire.

Chapter IV

CAMP-FIRES AND THEIR IMPORTANCE—THE WASTEFUL WRONG WAY THEY ARE USUALLY MADE,
AND THE RIGHT WAY TO MAKE THEM

ardly second in importance to a warm, dry camp, is the camp-fire. In
point of fact, the warmth, dryness, and healthfulness of a forest camp
are mainly dependent on the way the fire is managed and kept up. No
asthmatic or consumptive patient ever regained health by dwelling in a
close, damp tent. I once camped for a week in a wall tent, with a
Philadelphia party, and in cold weather. We had a little sheet iron
fiend, called a camp-stove. When well fed with bark, knots and chips, it
would get red hot, and, heaven knows, give out heat enough. By the time
we were sound asleep, it would subside; and we would presently awake
with chattering teeth to kindle her up again, take a smoke and a nip,
turn in for another nap—to awaken again half frozen. It was a poor
substitute for the open camp and bright fire. An experience of fifty
years convinces me that a large percentage of the benefit obtained by
invalids from camp life is attributable to the open camp and
well-managed camp-fire. And the latter is usually handled in a way that
is too sad, too wasteful; in short, badly botched. For instance.

The "Guides' Camp"

It happened in the summer of '81 that I was making a canoe trip in the
Northern Wilderness, and as Raquette Lake is the largest and about the
most interesting lake in the North Woods, I spent about a week paddling,
fishing, etc. I made my headquarters at Ed. Bennett's woodland hostelry,
"Under the Hemlocks." As the hotel was filled with men, women and

crying children, bitten to agony by punkies and mosquitoes, I chose to
spread my blanket in a well-made bark shanty, which a sign-board in
black and white said was the "Guides' Camp."

And this camp was a very popular institution. Here it was that every
evening, when night had settled down on forest and lake, the guests of
the hotel would gather to lounge on the bed of fresh balsam browse,
chat, sing and enjoy the huge camp-fire.

No woodland hotel will long remain popular that does not keep up a
bright, cheery, out-o'-door fire. And the fun of it—to an old
woodsman—is in noting how like a lot of school children they all act
about the fire. Ed. Bennett had a man, a North Woods trapper, in his
employ, whose chief business was to furnish plenty of wood for the
guides' camp, and start a good fire every evening by sundown. As it grew
dark and the blaze shone high and bright, the guests would begin to
straggle in; and every man, woman and child seemed to view it as a
religious duty to pause by the fire, and add a stick or two, before
passing into camp. The wood was thrown on endwise, crosswise, or any
way, so that it would burn, precisely as a crowd of boys make a bonfire
on the village green. The object being, apparently, to get rid of the
wood in the shortest possible time.

When the fire burnt low, toward mid-night, the guests would saunter off
to the hotel; and the guides, who had been waiting impatiently, would
organize what was left of the fire, roll themselves in their blankets,
and turn in. I suggested to the trapper that he and I make one fire as
it should be, and maybe they would follow suit—which would save half
the fuel, with a better fire. But he said, "No; they like to build
bonfires, and 'Ed.' can stand the wood, because it is best to let them
have their own way. Time seems to hang heavy on their hands—and they
pay well." Summer boarders, tourists and sportsmen, are not the only men
who know how to build a camp-fire all wrong.

When I first came to Northern Pennsylvania, thirty-five years ago, I
found game fairly abundant; and, as I wanted to learn the country where
deer most abounded, I naturally cottoned to the local hunters. Good
fellows enough, and conceited, as all local hunters and anglers are apt
to be. Strong, good hunters and axe-men, to the manner born, and prone

to look on any outsider as a tenderfoot. Their mode of building
camp-fires was a constant vexation to me. They made it a point to always
have a heavy sharp axe in camp, and toward night some sturdy chopper
would cut eight or ten logs as heavy as the whole party could lug to
camp with hand-spikes. The size of the logs was proportioned to the
muscular force in camp. If there was a party of six or eight, the logs
would be twice as heavy as when we were three or four. Just at dark,
there would be a log heap built in front of the camp, well chinked with
bark, knots and small sticks; and, for the next two hours, one could
hardly get at the fire to light a pipe. But the fire was sure though
slow. By 10 or 11 P.M. it would work its way to the front, and the camp
would be warm and light. The party would turn in, and deep sleep would
fall on a lot of tired hunters—for two or three hours. By which time
some fellow near the middle was sure to throw his blanket off with a
spiteful jerk, and dash out of camp with, "Holy Moses! I can't stand
this; it's an oven."

Another Snorer (partially waking).—"N-r-r-rm, gu-r-r, ugh. Can't
you—deaden—fire—a little?"

First Speaker.—"Deaden h——. If you want the fire deadened, get up and
help throw off some of these logs."

Another (in coldest corner of shanty)—"What's 'er matter—with a-you
fellows? Better dig out—an' cool off in the snow. Shanty's comfor'ble
enough."

His minority report goes unheeded. The camp is roasted out. Strong hands
and hand-spikes pry a couple of glowing logs from the front and replace
them with two cold, green logs; the camp cools off, and the party takes
to blankets once more—to turn out again at 5 A.M., and inaugurate
breakfast. The fire is not in favorable shape for culinary operations,
the heat is mainly on the back side, just where it isn't wanted. The few
places level enough to set a pot or pan are too hot; and, in short,
where there is any fire, there is too much. One man sees, with intense
disgust, the nozzle of his coffee-pot drop into the fire. He makes a
rash grab to save his coffee, and gets away—with the handle, which
hangs on just enough to upset the pot.

"Old Al.," who is frying a slice of pork over a bed of coals that would
melt a gun barrel, starts a horse laugh, that is cut short by a blue

flash and an explosion of pork fat, which nearly blinds him. And the
writer, taking in these mishaps in the very spirit of fun and frolic, is
suddenly sobered and silenced by seeing his venison steak drop from the
end of the "frizzling stick," and disappear between two glowing logs.
The party manages, however, to get off on the hunt at daylight, with
full stomachs; and perhaps the hearty fun and laughter more than
compensate for these little mishaps.

This is a digression. But I am led to it by the recollection of many
nights spent in camps and around camp-fires, pretty much as described
above. I can smile today at the remembrance of the calm, superior way in
which the old hunters of that day would look down on me, as from the
upper branches of a tall hemlock, when I ventured to suggest that a
better fire could be made with half the fuel and less than half the
labor. They would kindly remark, "Oh, you are a Boston boy. You are used
to paying $8.00 a cord for wood. We have no call to save wood here. We
can afford to burn it by the acre." Which was more true than logical.
Most of these men had commenced life with a stern declaration of war
against the forest; and, although the men usually won at last, the
battle was a long and hard one. Small wonder that they came to look upon
a forest tree as a natural enemy. The camp-fire question came to a
crisis, however, with two or three of these old settlers. And, as the
story well illustrates my point, I will venture to tell it.

A Winter Camp

It was in the "dark days before Christmas" that a party of four started
from W., bound for a camp on Second Fork, in the deepest part of the
wilderness that lies between Wellsboro and the Block House. The party
consisted of Sile J., Old Al., Eli J. and the writer. The two first were
gray-haired men, the others past thirty; all the same, they called us
"the boys." The weather was not inviting, and there was small danger of
our camp being invaded by summer outers or tenderfeet. It cost twelve
miles of hard travel to reach that camp; and, though we started at
daylight, it was past noon when we arrived. The first seven miles could
be made on wheels, the balance by hard tramping. The road was execrable;
no one cared to ride; but it was necessary to have our loads carried as
far as possible. The clearings looked dreary enough, and the woods
forbidding to a degree, but our old camp was the picture of desolation.

There was six inches of damp snow on the leafless brush roof, the
blackened brands of our last fire were sticking their charred ends out
of the snow, the hemlocks were bending sadly under their loads of wet
snow, and the entire surroundings had a cold, cheerless, slushy look,
very little like the ideal hunter's camp. We placed our knapsacks in the
shanty, Eli got out his nail hatchet, I drew my little pocket-axe, and
we proceeded to start a fire, while the two older men went up stream a
few rods to unearth a full-grown axe and a bottle of old rye, which they
had cached under a log three months before. They never fooled with
pocket-axes. They were gone so long that we sauntered up the band,
thinking it might be the rye that detained them. We found them with
their coats off, working like beavers, each with a stout, sharpened
stick. There had been an October freshet, and a flood-jam at the bend
had sent the mad stream over its banks, washing the log out of position
and piling a gravel bar two feet deep over the spot where the axe and
flask should have been. About the only thing left to do was to cut a
couple of stout sticks, organize a mining company, limited, and go in;
which they did. Sile was drifting into the side of the sandbar savagely,
trying to strike the axe-helve, and Old Al. was sinking numberless
miniature shafts from the surface in a vain attempt to strike whisky.
The company failed in about half an hour. Sile resumed his coat, and sat
down on a log—which was one of his best holds, by the way. He looked at
Al.; Al. looked at him; then both looked at us, and Sile remarked that,
if one of the boys wanted to go out to the clearings and "borry" an axe,
and come back in the morning, he thought the others could pick up wood
enough to tough it out one night. Of course nobody could stay in an open
winter camp without an axe.

It was my time to come to the front. I said: "You two just go at the
camp; clean the snow off and slick up the inside. Put my shelter-cloth
with Eli's, and cover the roof with them; and if you don't have just as
good a fire tonight as you ever had, you can tie me to a beech and leave
me here. Come on, Eli." And Eli did come on. And this is how we did it:
We first felled a thrifty butternut tree ten inches in diameter, cut off
three lengths at five feet each, and carried them to camp. These were

the back logs. Two stout stakes were driven at the back of the fire, and
the logs, on top of each other, were laid firmly against the stakes. The
latter were slanted a little back, and the largest log placed at bottom,
the smallest on top, to prevent tipping forward. A couple of short,
thick sticks were laid with the ends against the bottom log by way of
fire dogs; a fore stick, five feet long and five inches in diameter; a
well built pyramid of bark, knots and small logs completed the
camp-fire, which sent a pleasant glow of warmth and heat to the furthest
corner of the shanty. For "night-wood," we cut a dozen birch and ash
poles from four to six inches across, trimmed them to the tips, and
dragged them to camp. Then we denuded a dry hemlock of its bark by the
aid of ten-foot poles, flattened at one end, and packed the bark to
camp. We had a bright, cheery fire from the early evening until morning,
and four tired hunters never slept more soundly.

Camp-Fire as it Should Be Made
Camp-Fire as it Should Be Made

We stayed in that camp a week; and, though the weather was rough and
cold, the little pocket-axes kept us well in firewood. We selected
butternut for backlogs, because, when green, it burns very slowly and
lasts a long time. And we dragged our smaller wood to camp in lengths of
twenty to thirty feet, because it was easier to lay them on the fire and
burn them in two than to cut them shorter with light hatchets. With a
heavy axe, we should have cut them to lengths of five or six feet.

Our Luck

Our luck, I may mention, was good—as good as we desired. Not that four
smallish deer are anything to brag about for a week's hunt by four men

and two dogs. I have known a pot-hunter to kill nine in a single day.
But we had enough.

As it was, we were obliged to "double trip it" in order to get our deer
and duffle down to "Babb's." And we gave away more than half our
venison. For the rest, the illustrations show the camp-fire—all but the
fire—as it should be made.

Chapter V

FISHING, WITH AND WITHOUT FLIES—SOME TACKLE
AND LURES—DISCURSIVE REMARKS ON THE GENTLE
ART—THE HEADLIGHT—FROGGING

here is probably no subject connected with out-door sport so thoroughly
and exhaustively written up as fly-fishing, and all that pertains
thereto. Fly-fishing for speckled trout always, and deservedly, takes
the lead. Bass fishing usually comes next, though some writers accord
second place to the lake trout, salmon trout or land-locked salmon. The
mascalonge, as a game fish, is scarcely behind the small-mouthed bass,
and is certainly more gamy than the lake trout. The large-mouthed bass
and pickerel are usually ranked about with the yellow perch. I don't
know why; they are certainly gamy enough. Perhaps it is because they do
not leap out of water when hooked. Both are good on the table.

A dozen able and interesting authors have written books wherein trout,
flies and fly-fishing are treated in a manner that leaves an old
backwoodsman little to say. Rods, reels, casting lines, flies and fish
are described and descanted on in a way, and in a language, the reading
whereof reduces me to temporary insanity. And yet I seem to recollect
some bygone incidents concerning fish and fishing. I have a well-defined
notion that I once stood on Flat Rock, in Big Pine Creek, and caught
over 350 fine trout in a short day's fishing. Also that many times I
left home on a bright May or June morning, walked eight miles, caught a
twelve-pound creel of trout, and walked home before bed-time.

I remember that once, in Michigan, on the advice of local fishermen, I
dragged a spoon around High Bank Lake two days, with little result save
half a dozen blisters on my hands; and that on the next morning, taking
a long tamarack pole and my own way of fishing, I caught, before 10 A.
M., fifty pounds of bass and pickerel, weighing from two to ten pounds
each.

Gibson, whose spoon, line and skiff I had been using and who was the
fishing oracle of that region, could hardly believe his eyes. I kept
that country inn, and the neighborhood as well, supplied with fish for
the next two weeks.

It is truth to say that I have never struck salt or fresh waters, where
edible fish were at all plentiful, without being able to take, in some
way, all that I needed. Notably and preferably with the fly if that
might be. If not, then with worms, grubs, minnows, grasshoppers,
crickets, or any sort of doodle bug their highnesses might affect. When
a plump, two-pound trout refuses to eat a tinseled, feathered fraud, I
am not the man to refuse him something more edible.

That I may not be misunderstood, let me say that I recognized the
speckled brook trout as the very emperor of all game fish, and angling
for him with the fly as the neatest, most fascinating sport attainable
by the angler. But there are thousands of outers who, from choice or
necessity, take their summer vacations where Salmo fontinalis is not
to be had. They would prefer him, either on the leader or the table; but
he is not there; "And a man has got a stomach, and we live by what we
eat."

Wherefore, they go a-fishing for other fish. So that they are successful
and sufficiently fed, the difference is not so material. I have enjoyed
myself hugely catching catties on a dark night from a skiff with a
hand-line.

I can add nothing in a scientific way to the literature of fly-fishing;
but I can give a few hints that may be conducive to practical success,
as well with trout as with less noble fish. In fly-fishing, one
serviceable four-ounce rod is enough; and a plain click reel, of small
size, is just as satisfactory as a more costly affair. Twenty yards of
tapered, water-proof line, with a six-foot leader, and a cost of two
flies, complete the rig, and will be found sufficient. In common with
most fly-fishers, I have mostly thrown a cast of three flies, but have

found two just as effective, and handier.

The Best Flies

We all carry too many flies. Some of my friends have more than sixty
dozen, and will never use a tenth of them. In the summer of '88, finding
I had more than seemed needful, I left all but four dozen behind me. I
wet only fifteen of them in a seven weeks' outing. And they filled the
bill. I have no time or space for a dissertation on the hundreds of
different flies made and sold at the present day. Abler pens have done
that. I will, however, name a few that I have found good in widely
different localities, i.e., the Northern Wilderness of New York and the
upper waters of Northern Pennsylvania. For the Northern Wilderness:
Scarlet ibis, split ibis, Romeyn, white-winged coachman, royal coachman,
red hackle, red-bodied ashy and gray-bodied ashy. The ashies were good
for black bass also. For Northern Pennsylvania: Queen of the waters,
professor, red fox, coachman, black may, white-winged coachman, wasp,
brown hackle, Seth Green. Ibis flies are worthless here. Using the dark
flies in bright water and clear weather, and the brighter colors for
evening, the list was long enough.

At the commencement of the open season, and until the young maple leaves
are half grown, bait will be found far more successful than the fly. At
this time the trout are pretty evenly distributed along lake shores and
streams, choosing to lie quietly in rather deep pools, and avoiding
swift water. A few may rise to the fly in a logy, indifferent way; but
the best way to take them is bait-fishing with well-cleansed angle-worms
or white grubs, the latter being the best bait I have ever tried. They
take the bait sluggishly at this season, but, on feeling the hook, wake
up to their normal activity and fight gamely to the last. When young,
new-born insects begin to drop freely on the water about the 20th of
May, trout leave the pools and take to the riffles. And from this time
until the latter part of June the fly-fisherman is in his glory. It may
be true that the skillful bait-fisherman will rather beat his creel. He
cares not for that. He can take enough; and he had rather take ten trout
with the fly than a score with bait. As for the man who goes a-fishing
simply to catch fish, the fly-fisher does not recognize him as an angler
at all.

When the sun is hot and the weather grows warm, trout leave the ripples
and take to cold springs and spring-holes; the largest fish, of course,
monopolizing the deepest and coolest places, while the smaller ones
hover around, or content themselves with shallower water. As the weather
gets hotter, the fly-fishing falls off badly. A few trout of four to
eight ounces in weight may still be raised, but the larger ones are
lying on the bottom, and are not to be fooled with feathers. They will
take a tempting bait when held before their noses—sometimes; at other
times, not. As to raising them with a fly—as well attempt to raise a
sick Indian with the temperance pledge. And yet, they may be taken in
bright daylight by a ruse that I learned long ago, of a youngster less
than half my age, a little, freckled, thin-visaged young man, whose
health was evidently affected by a daily struggle with a pair of
tow-colored side whiskers and a light mustache. There was hardly enough
of the whole affair to make a door-mat for a bee hive. But he seemed so
proud of the plant, that I forebore to rig him. He was better than he
looked—as often happens. The landlord said, "He brings in large trout
every day, when our best fly-fishermen fail." One night, around an
out-door fire, we got acquainted, and I found him a witty, pleasant
companion. Before turning in I ventured to ask him how he succeeded in
taking large trout, while the experts only caught small ones, or failed
altogether.

"Go with me tomorrow morning to a spring-hole three miles up the river,
and I'll show you," he said.

At the Spring-Hole

Of course, we went. He, rowing a light skiff, and I paddling a still
lighter canoe. The spring-hole was in a narrow bay that set back from
the river, and at the mouth of a cold, clear brook; it was ten to twelve
feet deep, and at the lower end a large balsam had fallen in with the
top in just the right place for getting away with large fish, or
tangling lines and leaders. We moored some twenty feet above the
spring-hole, and commenced fishing, I with my favorite cast of flies, my
friend with the tail of a minnow. He caught a 1½-pound trout almost
at the outset, but I got no rise; did not expect it. Then I went above,
where the water was shallower, and raised a couple of half-pounders, but
could get no more. I thought he had better go to the hotel with what he
had, but my friend said "wait"; he went ashore and picked up a long

pole with a bushy tip; it had evidently been used before. Dropping down
to the spring-hole, he thrust the tip to the bottom and slashed it
around in a way to scare and scatter every trout within a hundred feet.

"And what does all that mean?" I asked.

"Well," he said, "every trout will be back in less than an hour; and
when they first come back, they take the bait greedily. Better take off
your leader and try bait."

Which I did. Dropping our hooks to the bottom, we waited some twenty
minutes, when he had a bite, and, having strong tackle, soon took in a
trout that turned the scale at 2¼ pounds. Then my turn came and I
saved one weighing 1½ pounds. He caught another of 1¼ pounds, and
I took one of 1 pound. Then they ceased biting altogether.

"And now," said my friend, "if you will work your canoe carefully around
to that old balsam top and get the light where you can see the bottom,
you may see some large trout."

I did as directed, and, making a telescope of my hand, looked intently
for the bottom of the spring-hole. At first I could see nothing but
water; then I made out some dead sticks, and finally began to dimly
trace the outlines of large fish. There they were, more than forty of
them, lying quietly on the bottom like suckers, but genuine brook trout,
every one of them.

"This," said he, "makes the fifth time I have brushed them out of here,
and I have never missed taking from two to five large trout. I have two
other places where I always get one or two, but this is the best."

At the hotel we found two fly-fishers who had been out all the morning.
They each had three or four small trout.

During the next week we worked the spring-holes daily in the same way,
and always with success. I have also had good success by building a
bright fire on the bank, and fishing a spring-hole by the light—a mode
of fishing especially successful with catties and perch.

A bright, bull's-eye headlight, strapped on a stiff hat, so that the
light can be thrown where it is wanted, is an excellent device for night
fishing. And during the heated term, when fish are slow and sluggish, I
have found the following plan works well: Bake a hard, well salted,
water "johnny-cake," break it into pieces the size of a hen's egg, and

drop the pieces into a spring-hole. This calls a host of minnows, and
the larger fish follow the minnows. It will prove more successful on
perch, catties, chubs, etc., than on trout, however. By this plan, I
have kept a camp of five men well supplied with fish when their best
flies failed—as they mostly do in very hot weather.

Fishing for mascalonge, pickerel, and bass, is quite another thing,
though by many valued as a sport scarcely inferior to fly-fishing for
trout. I claim no especial skill with the fly-rod. It is a good day when
I get my tail fly more than fifteen yards beyond the reel, with any
degree of accuracy.

My success lies mainly with the tribes of Esox and Micropterus. Among
these, I have seldom or never failed during the last thirty-six years,
when the water was free of ice; and I have had just as good luck when
big-mouthed bass and pickerel were in the "off season," as at any time.
For in many waters there comes a time—in late August and
September—when neither bass nor pickerel will notice the spoon, be it
handled never so wisely. Even the mascalonge looks on the flashing cheat
with indifference; though a very hungry specimen may occasionally
immolate himself. It was at such a season that I fished High Bank
Lake—as before mentioned—catching from forty to fifty pounds of fine
fish every morning for nearly two weeks, after the best local fishermen
had assured me that not a decent sized fish could be taken at that
season. Perhaps a brief description of the modes and means that have
proved invariably successful for many years may afford a few useful
hints, even to old anglers.

Frog-Bait and Gangs

To begin with, I utterly discard all modern "gangs" and "trains,"
carrying from seven to thirteen hooks each. They are all too small, and
all too many; better calculated to scratch and tear, than to catch and
hold. Three hooks are enough at the end of any line, and better than
more. These should be fined or honed to a perfect point, and the abrupt
part of the barb filed down one-half. All hooks, as usually made, have
twice as much barb as they should have; and the sharp bend of the barb
prevents the entering of the hook in hard bony structures, wherefore the
fish only stays hooked so long as there is a taut pull on the line. A
little loosening of the line and shake of the head sets him free. But

no fish can shake out a hook well sunken in mouth or gills, though
two-thirds of the barb be filed away.

Frog-Bait Three-Hook Gang
Frog-Bait

 Three-Hook Gang

For mascalonge or pickerel I invariably use wire snells made as follows:
Lay off four or more strands of fine brass wire 13 inches long; turn one
end of the wires smoothly over a No. 1 iron wire, and work the ends in
between the strands below. Now, with a pair of pincers hold the ends,
and, using No. 1 as a handle, twist the ends and body of the snell
firmly together; this gives the loop; next, twist the snell evenly and
strongly from end to end. Wax the end of the snell thoroughly for two or
three inches, and wax the tapers of two strong Sproat or O'Shaughnessy
hooks, and wind the lower hook on with strong, waxed silk, to the end of
the taper; then lay the second hook at right angles with the first, and
one inch above it; wind this as the other, and then fasten a third and
smaller hook above that for a lip hook. This gives the snell about one
foot in length, with the two lower hooks standing at right angles, one
above the other, and a third and smaller hook in line with the second.

The bait is the element of success; it is made as follows: Slice off a
clean, white pork rind, four or five inches long by an inch and a half
wide; lay it on a board, and, with a sharp knife cut it as nearly to the
shape of a frog as your ingenuity permits. Prick a slight gash in the
head to admit the lip hook, which should be an inch and a half above the
second one, and see that the fork of the bait rests securely in the barb
of the middle hook.

Use a stout bait-rod and a strong line. Fish from a boat, with a second
man to handle the oars, if convenient. Let the oarsman lay the boat ten
feet inside the edge of the lily-pads, and make your cast, say, with
thirty feet of line; land the bait neatly to the right, at the edge of
the lily-pads, let it sink a few inches, and then with the tip well
lowered, bring the bait around on a slight curve by a quick succession
of draws, with a momentary pause between each; the object being to
imitate as nearly as possible a swimming frog. If this be neatly done,
and if the bait be made as it should be, at every short halt the legs
will spread naturally, and the imitation is perfect enough to deceive
the most experienced bass or pickerel. When half a dozen casts to right
and left have been made without success, it is best to move on, still
keeping inside and casting outside the lily-pads.

A pickerel of three pounds or more will take in all three hooks at the
first snap; and, as he closes his mouth tightly and starts for the
bottom, strike quickly, but not too hard, and let the boatman put you
out into deep water at once, where you are safe from the strong roots of
the yellow lily.

It is logically certain your fish is well hooked. You cannot pull two
strong, sharp hooks through that tightly closed mouth without fastening
at least one of them where it will do most good. Oftener both will
catch, and it frequently happens that one hook will catch each lip,
holding the mouth nearly closed, and shortening the struggles of a large
fish very materially. On taking off a fish, and before casting again,
see that the two lower hooks stand at right angles. If they have got
turned in the struggle you can turn them at any angle you like; the
twisted wire is stiff enough to hold them in place. Every angler knows
the bold, determined manner in which the mascalonge strikes his prey. He
will take in bait and hooks at the first dash, and if the rod be held
stiffly usually hooks himself. Barring large trout, he is the king of

game fish. The big-mouthed bass is less savage in his attacks, but is a
free biter. He is apt to come up behind and seize the bait about
two-thirds of its length, turn, and bore down for the bottom. He will
mostly take in the lower hooks, however, and is certain to get fastened.
His large mouth is excellent for retaining the hook.

As for the small-mouthed (Micropterus dolomieu, if you want to be
scientific), I have found him more capricious than any game fish on the
list. One day he will take only dobsons, or crawfish; the next, he may
prefer minnows, and again, he will rise to the fly or a bucktail
spinner.

On the whole, I have found the pork frog the most successful lure in his
case; but the hooks and bait must be arranged differently. Three strands
of fine wire will make a snell strong enough, and the hooks should be
strong, sharp and rather small, the lower hooks placed only half an inch
apart, and a small lip hook two and a quarter inches above the middle
one. As the fork of the bait will not reach the bend of the middle hook,
it must be fastened to the snell by a few stitches taken with stout
thread, and the lower end of the bait should not reach more than a
quarter of an inch beyond the bottom of the hook, because the
small-mouth has a villainous trick of giving his prey a stern chase,
nipping constantly and viciously at the tail, and the above arrangement
will be apt to hook him at the first snap. Owing to this trait, some
artificial minnows with one or two hooks at the caudal end, are very
killing—when he will take them.

Lake Trout

Lake, or salmon trout, may be trolled for successfully with the above
lure; but I do not much affect fishing for them. Excellent sport may be
had with them, however, early in the season, when they are working near
the shore, but they soon retire to water from fifty to seventy feet
deep, and can only be caught by deep trolling or buoy-fishing. I have no
fancy for sitting in a slow-moving boat for hours, dragging three or
four hundred feet of line in deep water, a four-pound sinker tied by six
feet of lighter line some twenty feet above the hooks. The sinker is
supposed to go bumping along the bottom, while the bait follows three or
four feet above it. The drag of the line and the constant joggling of
the sinker on rocks and snags, make it difficult to tell when one has a
strike—and it is always too long between bites.

Sitting for hours at a baited buoy with a hand-line, and without taking
a fish, is still worse, as more than once I have been compelled to
acknowledge in very weariness of soul. There are enthusiastic anglers,
however, whose specialty is trolling for lake trout. A gentleman by the
name of Thatcher, who has a fine residence on Raquette Lake—which he
calls a camp—makes this his leading sport, and keeps a log of his
fishing, putting nothing on record of less than ten pounds weight. His
largest fish was booked at twenty-eight pounds, and he added that a
well-conditioned salmon trout was superior to a brook trout on the
table; in which I quite agree with him. But he seemed quite disgusted
when I ventured to suggest that a well-conditioned cattie or bullhead,
caught in the same waters—was better than either.

"Do you call the cattie a game fish?" he asked.

Yes; I call any fish a game fish that is taken for sport with hook and
line. I can no more explain the common prejudice against the catfish and
eel than I can tell why an experienced angler should drag a gang of
thirteen hooks through the water—ten of them being worse than
superfluous. "Frank Forester" gives five hooks as the number for a
trolling gang. We mostly use hooks too small, and do not look after
points and barbs closely enough. A pair of No. 1 O'Shaughnessy, or 1½
Sproat, or five tapered blackfish hooks, will make a killing rig for
small-mouthed bass using No. 4 Sproat for lip hook. Larger hooks are
better for the big-mouthed, a four-pound specimen of which will easily
take in one's fist. A pair of 5-0 O'Shaughnessy's, or Sproat's will be
found none too large; and as for the mascalonge and pickerel, if I must
err, let it be on the side of large hooks and strong lines.

Stout Tackle

It is idle to talk of playing the fish in water where the giving of a
few yards insures a hopeless tangle among roots, tree-tops, etc. I was
once fishing in Western waters where the pickerel ran very large, and I
used a pair of the largest salmon hooks with tackle strong enough to
hold a fish of fifteen pounds, without any playing; notwithstanding
which, I had five trains of three hooks each taken off in as many days
by monster pickerel. An expert mascalonge fisherman—Davis by
name—happened to take board at the farm house where I was staying, and
he had a notion that he could "beat some of them big fellows;" and he

did it; with three large cod hooks, a bit of fine, strong chain, twelve
yards of cod-line, an eighteen-foot tamarack pole, and a twelve inch
sucker for bait. I thought it the most outlandish rig I had ever seen,
but went with him in the early gray of the morning to see it tried, just
where I had lost my hooks and fish.

Raising the heavy bait in the air, he would give it a whirl to gather
headway, and launch it forty feet away with a splash that might have
been heard thirty rods. It looked more likely to scare than catch, but
was a success. At the third or fourth cast we plainly saw a huge
pickerel rise, shut his immense mouth over bait, hooks, and a few inches
of chain, turn lazily, and head for the bottom, where Mr. D. let him
rest a minute, and then struck steadily but strongly. The subsequent
struggle depended largely on main strength, though there was a good deal
of skill and cool judgment shown in the handling and landing of the
fish. A pickerel of forty pounds or more is not to be snatched out of
the water on his first mad rush; something must be yielded—and with no
reel there is little chance of giving line. It struck me my friend
managed his fish remarkably well, towing him back and forth with a
strong pull, never giving him a rest and finally sliding him out on a
low muddy bank, as though he were a smooth log. We took him up to the
house and tested the size of his mouth by putting a quart cup in it,
which went in easily. Then we weighed him, and he turned the scales at
forty-four pounds. It was some consolation to find three of my hooks
sticking in his mouth. Lastly, we had a large section of him stuffed and
baked. It was good; but a ten-pound fish would have been better. The
moral of all this—if it has any moral—is, use hooks according to the
size of fish you expect to catch.

And, when you are in a permanent camp, and fishing is very poor, try
frogging. It is not a sport of a high order, though it may be called
angling—and it can be made amusing, with hook and line. I have seen
educated ladies in the wilderness, fishing for frogs with an eagerness
and enthusiasm not surpassed by the most devoted angler with his
favorite cast of flies.

There are several modes of taking the festive batrachian. He is speared
with a frog-spear; caught under the chin with snatch-hooks; taken with
hook and line, or picked up from a canoe with the aid of a headlight,

or jack-lamp. The two latter modes are best.

To take him with hook and line: a light rod, six to eight feet of line,
a snell of single gut with a 1-0 Sproat or O'Shaughnessy hook, and a bit
of bright scarlet flannel for bait; this is the rig. To use it, paddle
up behind him silently, and drop the rag just in front of his nose. He
is pretty certain to take it on the instant. Knock him on the head
before cutting off his legs. It is unpleasant to see him squirm, and
hear him cry like a child while you are sawing at his thigh joints.

By far the most effective manner of frogging is by the headlight on dark
nights. To do this most successfully, one man in a light canoe, a good
headlight and a light, one-handed paddle, are the requirements. The frog
is easily located, either by his croaking, or by his peculiar shape.
Paddle up to him silently and throw the light in his eyes; you may then
pick him up as you would a potato. I have known a North Woods guide to
pick up a five-quart pail of frogs in an hour, on a dark evening. On the
table, frogs' legs are usually conceded first place for delicacy and
flavor. For an appetizing breakfast in camp, they have no equal, in my
judgment. The high price they bring at the best hotels, and their
growing scarcity, attest the value placed on them by men who know how
and what to eat. And, not many years ago, an old pork-gobbling
backwoodsman threw his frying-pan into the river because I had cooked
frogs' legs in it. While another, equally intelligent, refused to use my
frying-pan, because I had cooked eels in it; remarking sententiously,
"Eels is snakes, an' I know it."

It may be well, just here and now, to say a word on the importance of
the headlight. I know of no more pleasant and satisfactory adjunct of a
camp than a good light that can be adjusted to the head, used as a jack
in floating, carried in the hand, or fastened up inside the shanty. Once
fairly tried, it will never be ignored or forgotten. Not that it will
show a deer's head seventeen rods distant with sufficient clearness for
a shot—or your sights with distinctness enough to make it. (See
Murray's Adirondacks, page 174.)

A headlight that will show a deer plainly at six rods, while lighting
the sights of a rifle with clearness, is an exceptionally good light.

More deer are killed in floating under than over four rods. There are
various styles of headlights, jack-lamps, etc., in use. They are bright,
easily adjusted, and will show rifle sights, or a deer, up to 100
feet—which is enough. They are also convenient in camp, and better than
a lantern on a dim forest path.

Before leaving the subject of bait-fishing, I have a point or two I wish
to make. I have attempted to explain the frog-bait, and the manner of
using it, and I shall probably never have occasion to change my belief
that it is, on the whole, the most killing lure for the entire tribes of
bass and pickerel. There is however, another, which, if properly
handled, is almost as good. It is as follows:

Take a bass, pickerel, or yellow perch, of one pound or less; scrape the
scales clean on the under side from the caudal fin to a point just
forward of the vent.

Swivels and Snells

Next, with a sharp knife, cut up toward the backbone, commencing just
behind the vent with a slant toward the tail. Run the knife smoothly
along just under the backbone, and out through the caudal fin, taking
about one-third of the latter, and making a clean, white bait, with the
anal and part of the caudal by way of fins. It looks very like a white
minnow in the water; but is better, in that it is more showy, and
infinitely tougher. A minnow soon drags to pieces. To use it, two strong
hooks are tied on a wire snell at right angles, the upper one an inch
above the lower, and the upper hook is passed through the bait, leaving
it to draw without turning or spinning. The casting and handling is the
same as with the frog-bait, and is very killing for bass, pickerel, and
mascalonge. It is a good lure for salmon trout also; but, for him it was
found better to fasten the bait with the lower hook in a way to give it
a spinning motion; and this necessitates the use of a swivel, which I do
not like; because, "a rope is as strong as its weakest part"; and I have
more than once found that weakest part the swivel. If, however, a swivel
has been tested by a dead lift of twenty to twenty-five pounds, it will
do to trust.

I have spoken only of brass or copper wire for snells, and for pickerel
or mascalonge of large size nothing else is to be depended on. But for
trout and bass, strong gut or gimp is safe enough. The possibilities as
to size of the mascalonge and Northern pickerel no man knows. Frank

Forester thinks it probable that the former attains to the weight of
sixty to eighty pounds, while he only accords the pickerel a weight of
seventeen to eighteen pounds. I have seen several pickerel of over forty
pounds, and one that turned the scale at fifty-three. And I saw a
mascalonge on Georgian Bay that was longer than the Canuck guide who was
toting the fish over his shoulder by a stick thrust in the mouth and
gills. The snout reached to the top of the guide's head, while the
caudal fin dragged on the ground. There was no chance for weighing the
fish, but I hefted him several times, carefully, and am certain he
weighed more than a bushel of wheat. Just what tackle would be proper
for such a powerful fellow I am not prepared to say, having lost the
largest specimens I ever hooked. My best mascalonge weighed less than
twenty pounds. My largest pickerel still less.

I will close this discursive chapter by offering a bit of advice. Do not
go into the woods on a fishing tour without a stock of well cleansed
angle-worms. Keep them in a tin can partly filled with damp moss, and in
a cool moist place. There is no one variety of bait that the angler
finds so constantly useful as the worm. Izaak Walton by no means
despised worm or bait-fishing.

Chapter VI

CAMP COOKERY—HOW IT IS USUALLY DONE, WITH A
FEW SIMPLE HINTS ON PLAIN COOKING—COOKING
FIRE AND OUT-DOOR RANGE

he way in which an average party of summer outers will contrive to
manage—or mis-manage—the camp and camp-fire so as to get the greatest
amount of smoke and discontent at the least outlay of time and force, is
something past all understanding, and somewhat aggravating to an old
woodsman who knows some better. But it is just as good fun as the
cynical O. W. can ask, to see a party of three or four enthusiastic
youngsters organize the camp on the first day in, and proceed to cook
the first meal. Of course, every man is boss, and every one is bound to
build the fire, which every one proceeds to do. There are no back logs,
no fore sticks, and no arrangement for level solid bases on which to
place frying-pans, coffee pots, etc. But, there is a sufficiency of
knots, dry sticks, bark and chunks, with some kindling at the bottom,
and a heavy volume of smoke working its way through the awkward-looking
pile. Presently thin tongues of blue flame begin to shoot up through the
interstices, and four brand new coffee pots are wriggled into level
positions at as many different points on the bonfire. Four hungry
youngsters commence slicing ham and pork, four frying-pans are brought
out from as many hinged and lidded soap boxes—when one man yells out
hurriedly, "Look out, Joe, there's your coffee pot handle coming off."
And he drops his frying-pan to save his coffee pot, which he does, minus
the spout and handle. Then it is seen that the flames have increased

rapidly, and all the pots are in danger. A short, sharp skirmish rescues
them, at the expense of some burned fingers, and culinary operations are
the order of the hour.

Coffee and tea are brewed with the loss of a handle or two, and the
frying-pans succeed in scorching the pork and ham to an unwholesome
black mess. The potato kettle does better. It is not easy to spoil
potatoes by cooking them in plenty of boiling water; and, as there is
plenty of bread with fresh butter, not to mention canned goods, the
hungry party feed sufficiently, but not satisfactorily. Everything seems
pervaded with smoke. The meat is scorched bitter, and the tea is of the
sort described by Charles Dudley Warner, in his humorous description of
"Camping Out": "The sort of tea that takes hold, lifts the hair, and
disposes the drinker to hilariousness. There is no deception about it,
it tastes of tannin, and spruce, and creosote." Of the cooking he says:
"Everything has been cooked in a tin pail and a skillet—potatoes, tea,
pork, mutton, slapjacks. You wonder how everything would have been
prepared in so few utensils. When you eat, the wonder ceases, everything
might have been cooked in one pail. It is a noble meal.... The slapjacks
are a solid job of work, made to last, and not go to pieces in a
person's stomach like a trivial bun."

I have before me a copy of Forest and Stream, in which the canoe
editor, under the heading of "The Galley Fire," has some remarks well
worth quoting. He says: "The question of camp cookery is one of the
greatest importance to all readers of Forest and Stream, but most of
all to the canoeists. From ignorance of what to carry the canoeist falls
back on canned goods, never healthy as a steady diet, Brunswick soup and
eggs.... The misery of that first camp-fire, who has forgotten it?
Tired, hungry, perhaps cold and wet, the smoke everywhere, the coffee
pot melted down, the can of soup upset in the fire, the fiendish conduct
of frying-pan and kettle, the final surrender of the exhausted victim,
sliding off to sleep with a piece of hard-tack in one hand and a slice of
canned beef in the other, only to dream of mother's hot biscuits, juicy
steaks, etc., etc." It is very well put, and so true to the life. And
again: "Frying, baking, making coffee, stews, plain biscuits, the neat
and speedy preparation of a healthy 'square meal' can be easily
learned." Aye, and should be learned by every man who goes to the woods

with or without a canoe.

The First Day Out

But I was describing a first day's camping out, the party being four
young men and one old woodsman, the latter going along in a double
character of invited guest and amateur guide. When the boys are through
with their late dinner, they hustle the greasy frying-pans and
demoralized tinware into a corner of the shanty, and get out their rods
for an evening's fishing. They do it hurriedly, almost feverishly, as
youngsters are apt to do at the start. The O. W. has taken no part in
the dinner, and has said nothing save in response to direct questions,
nor has he done anything to keep up his reputation as a woodsman, except
to see that the shelter roof is properly put up and fastened. Having
seen to this, he reverts to his favorite pastime, sitting on a log and
smoking navy plug. Long experience has taught him that it is best to let
the boys effervesce a little. They will slop over a trifle at first, but
twenty-four hours will settle them. When they are fairly out of hearing,
he takes the old knapsack from the clipped limb where it has been hung,
cuts a slice of ham, butters a slice of bread, spreads the live coals
and embers, makes a pot of strong green tea, broils the ham on a
three-pronged birch fork, and has a clean, well-cooked plain dinner.
Then he takes the sharp three-pound camp axe, and fells a dozen small
birch and ash trees, cutting them into proper lengths and leaving them
for the boys to tote into camp. Next, a bushy, heavy-topped hemlock is
felled, and the O. W. proceeds leisurely to pick a heap of fine hemlock
browse. A few handfuls suffice to stuff the muslin pillow bag, and the
rest is carefully spread on the port side of the shanty for a bed. The
pillow is placed at the head, and the old Mackinac blanket-bag is spread
neatly over all, as a token of ownership and possession. If the
youngsters want beds of fine, elastic browse, let 'em make their own
beds.

No camp-fire should be without poker and tongs. The poker is a beech
stick four feet long by two inches thick, flattened at one end, with a
notch cut in it for lifting kettles, etc. To make the tongs, take a
tough beech or hickory stick, one inch thick by two feet in length,
shave it down nearly one-half for a foot in the center, thrust this part
into hot embers until it bends freely, bring the ends together and
whittle them smoothly to a fit on the inside, cross-checking them also

to give them a grip; finish off by chamfering the ends neatly from the
outside. They will be found exceedingly handy in rescuing a bit of
tinware, a slice of steak or ham, or any small article that happens to
get dropped in a hot fire.

And don't neglect the camp broom. It is made by laying bushy hemlock
twigs around a light handle, winding them firmly with strong twine or
moose wood bark, and chopping off the ends of the twigs evenly. It can
be made in ten minutes. Use it to brush any leaves, sticks, and any
litter from about the camp or fire. Neatness is quite as pleasant and
wholesome around the forest camp as in the home kitchen. These little
details may seem trivial to the reader. But remember, if there is a spot
on earth where trifles make up the sum of human enjoyment, it is to be
found in a woodland camp. All of which the O. W. fully appreciates, as
he finishes the above little jobs; after which he proceeds to spread the
fire to a broad level bed of glowing embers, nearly covering the same
with small pieces of hemlock bark, that the boys may have a decent
cooking fire on their return.

About sundown they come straggling in, not jubilant and hilarious,
footsore rather and a little cross. The effervescence is subsiding, and
the noise is pretty well knocked out of them. They have caught and
dressed some three score of small brook trout, which they deposit beside
the shanty, and proceed at once to move on the fire, with evident intent
of raising a conflagration, but are checked by the O. W., who calls
their attention to the fact that for all culinary purposes, the fire is
about as near the right thing as they are likely to get it. Better defer
the bonfire until after supper. Listening to the voice of enlightened
woodcraft, they manage to fry trout and make tea without scorch or
creosote, and the supper is a decided improvement on the dinner. But the
dishes are piled away as before, without washing.

The First Night

Then follows an hour of busy work, bringing wood to camp and packing
browse. The wood is sufficient; but the browse is picked, or cut, all
too coarse, and there is only enough of it to make the camp look green
and pleasant—not enough to rest weary shoulders and backs. But, they
are sound on the bonfire. They pile on the wood in the usual way,
criss-cross and haphazard. It makes a grand fire, and lights up the
forest for fifty yards around, and the tired youngsters turn in. Having

the advantage of driving a team to the camping ground, they are well
supplied with blankets and robes. They ought to sleep soundly, but they
don't. The usual drawbacks of a first night in camp are soon manifested
in uneasy twistings and turnings, grumbling at stubs, knots, and sticks,
that utterly ignore conformity with the angles of the human frame. But
at last, tired nature asserts her supremacy, and they sleep. Sleep
soundly, for a couple of hours; when the bonfire, having reached the
point of disintegration, suddenly collapses with a sputtering and
crackling that brings them to their head's antipodes, and four dazed,
sleepy faces look out with a bewildered air, to see what has caused the
rumpus. All take a hand in putting the brands together and re-arranging
the fire, which burns better than at first; some sleepy talk, one or two
feeble attempts at a smoke, and they turn in again. But, there is not an
hour during the remainder of the night in which some one is not
pottering about the fire.

The O.W., who has abided by his blanket-bag all night—quietly taking in
the fun—rouses out the party at 4 A. M. For two of them are to fish
Asaph Run with bait, and the other two are to try the riffles of Marsh
Creek with the fly. As the wood is all burned to cinders and glowing
coals, there is no chance for a smoky fire; and, substituting coffee for
tea, the breakfast is a repetition of the supper.

By sunrise the boys are off, and the O. W. has the camp to himself. He
takes it leisurely, gets up a neat breakfast of trout, bread, butter,
and coffee, cleans and puts away his dishes, has a smoke, and picks up
the camp axe. Selecting a bushy hemlock fifteen inches across, he lets
it down in as many minutes, trims it to the very tip, piles the limbs in
a heap, and cuts three lengths of six feet each from the butt. This
insures browse and back logs for some time ahead. Two strong stakes are
cut and sharpened. Four small logs, two of eight and two of nine feet in
length, are prepared, plenty of night wood is made ready, a supply of
bright, dry hemlock bark is carried to camp, and the O. W. rests from
his labors, resuming his favorite pastime of sitting on a log and
smoking navy plug. Finally it occurs to him that he is there partly as
guide and mentor to the younger men, and that they need a lesson on
cleanliness. He brings out the frying-pans and finds a filthy-looking

mess of grease in each one, wherein ants, flies, and other insects have
contrived to get mixed. Does he heat some water, and clean and scour the
pans? Not if he knows himself. If he did it once he might keep on doing
it. He is cautious about establishing precedents, and he has a taste for
entomology. He places the pans in the sun where the grease will soften
and goes skirmishing for ants and doodle bugs. They are not far to seek,
and he soon has a score of large black ants, with a few bugs and
spiders, pretty equally distributed among the frying-pans. To give the
thing a plausible look a few flies are added, and the two largest pans
are finished off, one with a large earwig, the other with a
thousand-legged worm. The pans are replaced in the shanty, the embers
are leveled and nearly covered with bits of dry hemlock bark, and the O.
W. resumes his pipe and log

With such a face of Christian satisfaction,

As good men wear, who have done a virtuous action.

Before noon the boys are all in, and as the catch is twice as numerous
and twice as large as on the previous evening, and as the weather is all
that could be asked of the longest days in June, they are in excellent
spirits. The boxes are brought out, pork is sliced, a can of Indian meal
comes to the front, and they go for the frying-pans.

"Holy Moses! Look here. Just see the ants and bugs."

Second Man.—"Well, I should say! I can see your ants and bugs, and go
you an earwig better."

Third Man (inverting his pan spitefully over the fire).—"D—n 'em, I'll
roast the beggars."

Bush D. (who is something of a cook and woodsman) "Boys, I'll take the
pot. I've got a thousand-legged worm at the head of a pismire flush, and
it serves us right, for a lot of slovens. Dishes should be cleaned as
often as they are used. Now let's scour our pans and commence right."

Their Lesson

Hot water, ashes, and soap soon restore the pans to pristine brightness;
three frying-pans are filled with trout well rolled in meal; a fourth is
used for cooking a can of tomatoes; the coffee is strong, and everything
comes out without being smoked or scorched. The trout are browned to a
turn, and even the O. W. admits that the dinner is a success. When it is
over and the dishes are cleaned and put away, and the camp slicked up,
there comes the usual two hours of lounging, smoking, and story

telling, so dear to the hearts of those who love to go a-fishing and
camping. At length there is a lull in the conversation, and Bush D.
turns to the old woodsman with, "I thought, 'Uncle Mart,' you were going
to show us fellows such a lot of kinks about camping out, camp-fires,
cooking, and all that sort of thing, isn't it about time to begin?
Strikes me you have spent most of the last twenty-four hours holding
down that log."

"Except cutting some night wood and tending the fire," adds number two.

The old woodsman, who has been rather silent up to this time, knocks the
ashes leisurely from his pipe, and gets on his feet for a few remarks.
He says, "Boys, a bumblebee is biggest when it's first born. You've
learned more than you think in the last twenty-four hours."

"Well, as how? Explain yourself," says Bush D.

O. W.—"In the first place, you have learned better than to stick your
cooking-kit into a tumbled down heap of knots, mulch and wet bark, only
to upset and melt down the pots, and scorch or smoke everything in the
pans, until a starving hound wouldn't eat the mess. And you have found
that it doesn't take a log heap to boil a pot of coffee or fry a pan of
trout. Also, that a level bed of live coals makes an excellent cooking
fire, though I will show you a better. Yesterday you cooked the worst
meal I ever saw in the woods. Today you get up a really good, plain
dinner; you have learned that much in one day. Oh, you improve some. And
I think you have taken a lesson in cleanliness today."

"Yes; but we learned that of the ant—and bug," says number two.

O. W.—"Just so. And did you think all the ants and doodlebugs blundered
into that grease in one morning? I put 'em in myself—to give you a
'kink.'"

Bush D. (disgusted).—"You blasted, dirty old sinner."

Second Man.—"Oh, you miserable old swamp savage; I shan't get over that
earwig in a month."

Third Man (plaintively).—"This life in the woods isn't what it's
cracked up to be; I don't relish bugs and spiders. I wish I were home.
I'm all bitten up with punkies, and——"

Fourth Man (savagely).—"Dashed old woods-loafer; let's tie his hands
and fire him in the creek."

O. W. (placidly).—"Exactly, boys. Your remarks are terse, and to the
point. Only, as I am going to show you a trick or two on woodcraft this
afternoon, you can afford to wait a little. Now, quit smoking, and get
out your hatchets; we'll go to work."

Three hatchets are brought to light; one of them a two-pound clumsy
hand-axe, the others of an old time, Mt. Vernon, G. W. pattern. "And
now," says good-natured Bush, "you give directions and we'll do the
work."

G. W. Hatchet
G. W. Hatchet

Under directions, the coarse browse of the previous night is placed
outside the shanty; three active youngsters, on hands and knees, feel
out and cut off every offending stub and root inside the shanty, until
it is smooth as a floor. The four small logs are brought to camp; the
two longest are laid at the sides and staked in place; the others are
placed, one at the head, the other at the foot, also staked; and the
camp has acquired definite outlines, and a measurable size of eight by
nine feet. Three hemlock logs and two sharpened stakes are toted to
camp; the stakes driven firmly, and the logs laid against them, one
above the other. Fire-dogs, fore-stick, etc., complete the arrangement,
and the camp-fire is in shape for the coming night, precisely as shown
in the engraving on page 33.

"And now," says the O. W., "if three of you will go down to the flat and
pick the browse clean from the two hemlock tops, Bush and I will fix a
cooking-range."

"A—what?" asks one.

"Going to start a boarding-house?" says another.

"Notion of going into the hardware business?" suggests a third.

"Never mind, sonny; just 'tend to that browse, and when you see a smoke
raising on the flat by the spring, come over and see the range." And the
boys, taking a couple of blankets in which to carry the browse, saunter
away to the flat below.

A very leisurely aesthetic, fragrant occupation is this picking browse.
It should never be cut, but pulled, stripped or broken. I have seen a
Senator, ex-Governor, and a wealthy banker enjoying themselves hugely at
it, varying the occupation by hacking small timber with their G. W.
hatchets, like so many boys let loose from school. It may have looked a
trifle undignified, but I dare say they found their account in it.
Newport or Long Branch would have been more expensive, and much less
healthful.

The Cooking-Range

For an hour and a half tongues and fingers are busy around the hemlock
tops; then a thin, long volume of blue smoke rises near the spring, and
the boys walk over to inspect the range. They find it made as follows:
Two logs six feet long and eight inches thick are laid parallel, but
seven inches apart at one end and only four at the other. They are
bedded firmly and flattened a little on the inside. On the upper sides
the logs are carefully hewed and leveled until pots, pans and kettles
will sit firmly and evenly on them. A strong forked stake is driven at
each end of the space, and a cross-pole, two or three inches thick, laid
on, for hanging kettles. This completes the range; simple, but
effective. (See illustration.) The broad end of the space is for
frying-pans, and the potato kettle. The narrow end, for coffee-pots and
utensils of lesser diameter. From six to eight dishes can be cooked at
the same time. Soups, stews, and beans are to be cooked in closely
covered kettles hung from the cross-pole, the bottoms of the kettles
reaching within some two inches of the logs. With a moderate fire they
may be left to simmer for hours without care or attention.

The fire is of the first importance. Start it with fine kindling and
clean, dry, hemlock bark. When you have a bright, even fire from end to
end of the space, keep it up with small fagots of the sweetest and most
wholesome woods in the forest. These are, in the order named, black
birch, hickory, sugar maple, yellow birch, and red beech. The sticks
should be short, and not over two inches across. Split wood is better

than round. The out-door range can be made by one man in little more
than an hour, and the camper-out, who once tries it, will never wish to
see a "portable camp-stove" again.

When the sun leaves the valley in the shade of Asaph Mountain, the boys
have a fragrant bed of elastic browse a foot deep in the shanty, with
pillows improvised from stuffed boot legs, cotton handkerchiefs, etc.
They cook their suppers on the range, and vote it perfect, no melting or
heating handles too hot for use, and no smoking of dishes, or faces.

Out-Door Cooking-Range
Out-Door Cooking-Range

Just at dark—which means 9 P.M. in the last week of June—the fire is
carefully made and chinked. An hour later it is throwing its grateful
warmth and light directly into camp, and nowhere else. The camp turns
in. Not to wriggle and quarrel with obdurate stubs, but to sleep. And
sleep they do. The sound, deep, restful sleep of healthy young manhood,
inhaling pure mountain air on the healthiest bed yet known to man.

When it is past mid-night, and the fire burns low, and the chill night
breeze drifts into camp, they still do not rouse up, but only spoon
closer, and sleep right on. Only the O. W. turns out sleepily, at two
bells in the middle watch, after the manner of hunters, trappers, and
sailors, the world over. He quietly rebuilds the fire, reduces a bit of

navy plug to its lowest denomination, and takes a solitary smoke—still
holding down his favorite log. Quizzically and quietly he regards the
sleeping youngsters, and wonders if among them all there is one who will
do as he has done, i.e., relinquish all of what the world reckons as
success, for the love of nature and a free forest life. He hopes not.
And yet, as he glances at the calm yellow moon overhead, and listens to
the low murmur of the little waterfall below the spring, he has a faint
notion that it is not all loss and dross.

Knocking the ashes from his pipe he prepares to turn in, murmuring to
himself, half sadly, half humorously, "I have been young, and now I am
old; yet have I never seen the true woodsman forsaken, or his seed
begging bread—or anything else, so to speak—unless it might be a
little tobacco or a nip of whisky." And he creeps into his blanket-bag,
backs softly out to the outside man, and joins the snorers.

Getting Breakfast

It is broad daylight when he again turns out, leaving the rest still
sleeping soundly. He starts a lively fire in the range, treats two
coffee pots to a double handful of coffee and three pints of water each,
sets on the potato kettle, washes the potatoes, then sticks his head
into the camp, and rouses the party with a regular second mate's hail.
"Star-a-ar-bo'lin's aho-o-o-y. Turn out, you beggars. Come on deck and
see it rain." And the boys do turn out. Not with wakeful alacrity, but
in a dazed, dreamy, sleepy way. They open wide eyes, when they see that
the sun is turning the sombre tops of pines and hemlocks to a soft
orange yellow.

"I'd have sworn," says one, "that I hadn't slept over fifteen minutes by
the watch."

"And I," says another, "was just watching the fire, when I dropped off
in a doze. In about five minutes I opened my eyes, and I'll be shot if
it wasn't sunrise."

"As for me," says a third, "I don't know as I've slept at all. I
remember seeing somebody poking the fire last night. Next thing I knew,
some lunatic was yelling around camp about 'starbolin's,' and 'turning
out.' Guess I'll lay down and have my nap out."

"Yes," says the O. W., "I would. If I was a healthy youngster, and
couldn't get along with seven hours and a half of solid sleep, I'd take
the next forenoon for it. Just at present, I want to remark that I've

got the coffee and potato business underway, and I'll attend to them. If
you want anything else for breakfast, you'll have to cook it."

And the boys, rising to the occasion, go about the breakfast with
willing hands. It is noticeable, however, that only one pan of trout is
cooked, two of the youngsters preferring to fall back on broiled ham,
remarking that brook trout is too rich and cloying for a steady diet.
Which is true. The appetite for trout has very sensibly subsided, and
the boyish eagerness for trout fishing has fallen off immensely. Only
two of the party show any interest in the riffles. They stroll down
stream leisurely, to try their flies for an hour or two. The others
elect to amuse themselves about the camp, cutting small timber with
their little hatchets, picking fresh browse, or skirmishing the mountain
side for wintergreen berries and sassafras. The fishermen return in a
couple of hours, with a score of fair-sized trout. They remark
apologetically that it is blazing hot—and there are plenty of trout
ahead. Then they lean their rods against the shanty, and lounge on the
blankets, and smoke and dose.

It is less than forty-eight hours since the cross-pole was laid; and,
using a little common sense woodcraft, the camp has already attained to
a systematic no-system of rest, freedom and idleness. Every man is free
to "loaf, and invite his soul." There is good trouting within an hour's
walk for those who choose, and there is some interest, with a little
exercise, in cooking and cutting night wood, slicking up, etc. But the
whole party is stricken with "camp-fever," "Indian laziness," the dolce
far niente. It is over and around every man, enveloping him as with a
roseate blanket from the Castle of Indolence.

It is the perfect summer camp.

And it is no myth; but a literal résumé of a five days' outing at Poplar
Spring, on Marsh Creek, in Pennsylvania. Alas, for the beautiful valley,
that once afforded the finest camping grounds I have ever known.

Never any more

Can it be

Unto me (or anybody else)

As before.

A huge tannery, six miles above Poplar Spring, poisons and blackens the

stream with chemicals, bark and ooze. The land has been brought into
market, and every acre eagerly bought up by actual settlers. The once
fine covers and thickets are converted into fields thickly dotted with
blackened stumps. And, to crown the desolation, heavy laden trains of
"The Pine Creek and Jersey Shore R. R." go thundering almost hourly over
the very spot where stood our camp by Poplar Spring.

Progress?

Of course, this is progress; but, whether backward or forward, had
better be decided sixty years hence. And, just what has happened to the
obscure valley of Marsh Creek, is happening today, on a larger scale,
all over the land. It is the same old story of grab and greed. Let us go
on the "make" today, and "whack up" tomorrow; cheating each other as
villainously as we may, and posterity be d—d. "What's all the w-u-u-rld
to a man when his wife is a widdy?"

This is the moral: From Maine to Montana; from the Adirondacks to
Alaska; from the Yosemite to the Yellowstone, the trout-hog, the
deer-wolf, the netter, the skin-hunter, each and all have it their own
way; and the law is a farce—only to be enforced where the game has
vanished forever. Perhaps the man-child is born who will live to write
the moral of all this—when it is too late.

Chapter VII

MORE HINTS ON COOKING, WITH SOME SIMPLE
RECEIPTS—BREAD, COFFEE, POTATOES, SOUPS, STEWS,
BEANS, FISH, MEAT, VENISON

We may live without friends, we may live without books,

But civilized man cannot live without cooks.

t is probably true that nothing connected with out-door life in camp is
so badly botched as the cooking. It is not through any lack of the raw
material, which may be had of excellent quality in any country village.
It is not from lack of intelligence or education, for the men you meet
in the woods, as outers or sportsmen, are rather over than under the
average in these respects. Perhaps it is because it has been dinned into
our ears from early childhood, that an appetite, a healthy longing for
something good to eat, a tickling of the palate with wholesome,
appetizing food, is beneath the attention of an aesthetic, intellectual
man. Forgetting that the entire man, mental and physical, depends on
proper aliment and the healthy assimilation thereof; and that a thin,
dyspeptic man can no more keep up in the struggle of life, than the
lightning express can make connections, drawn by a worn out locomotive.

I have never been able to get much help from cook-books, or the scores
of recipes published in various works on out-door sport. Take, for
example, Frank Forester's "Fish and Fishing." He has more than seventy
recipes for cooking fish, over forty of which contain terms or names in
French. I dare say they are good—for a first-class hotel. I neither
cook nor converse in French, and I have come to know that the plainest

cooking is the best, so that it be well done and wholesome. In making up
the rations for camping out, the first thing usually attended to is
bread. And if this be light, well-made bread, enough may be taken along
to last four or five days, and this may be eked out with Boston
crackers, or the best hard-tack, for a couple or three days more,
without the least hardship. Also, there are few camps in which some one
is not going out to the clearings every few days for mail, small stores,
etc., and a supply of bread can be arranged for, with less trouble than
it can be made. There are times, however, when this is not feasible, and
there are men who prefer warm bread all the time. In this case the usual
resort, from Maine to Alaska, is the universal flapjack. I do not like
it; I seldom make it; it is not good. But it may be eaten, with maple
syrup or sugar and butter. I prefer a plain water Johnnycake, made as
follows (supposing your tins are something like those described in
Chapter II): Put a little more than a pint of water in your kettle and
bring it to a sharp boil, adding a small teaspoonful of salt, and two of
sugar. Stir in slowly enough good corn meal to make a rather stiff mush,
let it cook a few minutes, and set it off the fire; then grease your
largest tin dish and put the mush in it, smoothing it on top. Set the
dish on the out-door range described in the previous chapter, with a
lively bed of coal beneath—but no blaze. Invert the second sized tin
over the cake, and cover the dish with bright live coals, that bottom
and top may bake evenly, and give it from thirty-five to forty minutes
for baking. It makes wholesome, palatable bread, which gains on the
taste with use.

Those who prefer wheat bread can make a passable article by using the
best wheat flour with baking powders, mixing three tablespoonfuls of the
powders to a quart of flour. Mix and knead thoroughly with warm water to
a rather thin dough, and bake as above. Use the same proportions for
pancake batter. When stopping in a permanent camp with plenty of time to
cook, excellent light bread may be made by using dry yeast cakes, though
it is not necessary to "set" the sponge as directed on the papers.
Scrape and dissolve half a cake of the yeast in a gill of warm water,
and mix it with the flour. Add warm water enough to make it pliable, and
not too stiff; set in a warm place until it rises sufficiently, and

bake as directed above. It takes several hours to rise.

I am afraid I shall discount my credit on camp cooking when I admit
that—if I must use fine flour—I prefer unleavened bread; what my
friends irreverently call "club bread." Not that it was ever made or
endorsed by any club of men that I know of, but because it is baked on a
veritable club, sassafras or black birch. This is how to make it: Cut a
club two feet long and three inches thick at the broadest end; peel or
shave off the bark smoothly, and sharpen the smaller end neatly. Then
stick the sharpened end in the ground near the fire, leaning the broad
end toward a bed of live coals, where it will get screeching hot. While
it is heating, mix rather more than a half pint of best Minnesota flour
with enough warm water to make a dough. Add a half teaspoonful of salt,
and a teaspoonful of sugar, and mould and pull the dough until it
becomes lively. Now, work it into a ribbon two inches wide and half an
inch thick, wind the ribbon spirally around the broad end of the club,
stick the latter in front of the fire so that the bread will bake evenly
and quickly to a light brown, and turn frequently until done, which will
be in about thirty minutes. When done take it from the fire, stand the
club firmly upright, and pick the bread off in pieces as you want it to
eat. It will keep hot a long time, and one soon becomes fond of it.

Coffee

To make perfect coffee, just two ingredients are necessary, and only
two. These are water and coffee. It is owing to the bad management of
the latter that we drink poor coffee.

Mocha is generally considered to be the best type of coffee, with Java a
close second. It is the fashion at present to mix the two in proportions
to suit, some taking two parts Java to one of Mocha, others reversing
these proportions. Either way is good, or the Mocha is quite as good
alone. But there is a better berry than either for the genuine coffee
toper. This is the small, dark green berry that comes to market under
the generic name of Rio, that name covering half a dozen grades of
coffee raised in different provinces of Brazil, throughout a country
extending north and south for more than 1,200 miles. The berry alluded
to is produced along the range of high hills to the westward of Bahia,

and extending north toward the Parnahiba. It has never arrested
attention as a distinct grade of the article, but it contains more
coffee or caffein to the pound than any berry known to commerce. It is
the smallest, heaviest and darkest green of any coffee that comes to our
market from Brazil, and may be known by these traits. I have tested it
in the land where it is grown, and also at home, for the past sixteen
years, and I place it at the head of the list, with Mocha next. Either
will make perfect coffee, if treated as follows: Of the berry, browned
and ground, take six heaping tablespoonfuls, and add three pints of cold
water; place the kettle over the fire and bring to a sharp boil; set it
a little aside where it will bubble and simmer until wanted, and just
before pouring, drip in a half gill of cold water to settle it. That is
all there is to it. The quantity of berry is about twice as much as
usually given in recipes; but if you want coffee, you had better add two
spoonfuls than cut off one.

In 1867, and again in 1870, I had occasion to visit the West India
Islands and Brazil. In common with most coffee topers, I had heard much
of the super-excellence ascribed to "West India coffee" and "Brazilian
coffee." I concluded to investigate. I had rooms at the Hotel d'Europe,
Para, North Brazil. There were six of us, English and American boarders.
Every morning, before we were out of our hammocks, a barefooted, half
naked Mina negress came around and served each of us with a small cup of
strong, black coffee, and sugar ad libitum. There was not enough of it
for a drink; it was rather in the nature of a medicine, and so
intended—"To kill the biscos," they said. The coffee was above
criticism.

I went, in the dark of a tropical morning, with Senhor João, to the
coffee factory where they browned the berry, and saw him buy a pound,
smoking hot, for which he paid twenty-five cents, or quite as much as it
would cost in New York. In ten minutes the coffee was at the hotel, and
ground. This is the way they brewed it: A round-bottomed kettle was
sitting on the brick range, with a half gallon of boiling water in it.
Over the kettle a square piece of white flannel was suspended, caught up
at the corners like a dip net. In this the coffee was placed, and a
small darky put in his time steadily with a soup ladle, dipping the
boiling water from the kettle and pouring it on the coffee. There was a

constant stream percolating through coffee and cloth, which, in the
course of half an hour, became almost black, and clear as brandy. This
was "Brazilian coffee." As the cups used were very small, and as none
but the Northerners drank more than one cup, I found that the hotel did
not use over two quarts of coffee each morning. It struck me that a
pound of fresh Rio coffee berry ought to make a half gallon of rather
powerful coffee.

On my arrival home—not having any small darky or any convenient
arrangement for the dip net—I had a sack made of light, white flannel,
holding about one pint. In this I put one-quarter pound of freshly
ground berry, with water enough for five large cups. It was boiled
thoroughly, and proved just as good as the Brazilian article, but too
strong for any of the family except the writer. Those who have a fancy
for clear, strong "Brazilian coffee," will see how easily and simply it
can be made.

But, on a heavy knapsack-and-rifle tramp among the mountains, or a lone
canoe cruise in a strange wilderness, I do not carry coffee. I prefer
tea. Often, when too utterly tired and beaten for further travel, I have
tried coffee, whisky or brandy, and a long experience convinces me that
there is nothing so restful and refreshing to an exhausted man as a dish
of strong, green tea. To make it as it should be made, bring the water
to a high boil, and let it continue to boil for a full minute. Set it
off the fire and it will cease boiling; put in a handful of tea, and it
will instantly boil up again; then set it near the fire, where it will
simmer for a few minutes, when it will be ready for use. Buy the best
green tea you can find, and use it freely on a hard tramp. Black, or
Oolong tea, is excellent in camp. It should be put in the pot with cold
water and brought to the boiling point.

Potatoes

Almost any man can cook potatoes, but few cook them well. Most people
think them best boiled in their jackets, and to cook them perfectly in
this manner is so simple and easy, that the wonder is how any one can
fail. A kettle of screeching hot water with a small handful of salt in
it, good potatoes of nearly equal size, washed clean and clipped at the
ends, these are the requisites. Put the potatoes in the boiling water,
cover closely, and keep the water at high boiling pitch until you can
thrust a sharp sliver through the largest potato. Then drain off the
water, and set the kettle in a hot place with the lid partly off. Take

them out only as they are wanted; luke-warm potatoes are not good. They
will be found about as good as potatoes can be, when cooked in their
jackets. But there is a better way, as thus: Select enough for a mess,
of smooth, sound tubers; pare them carefully, taking off as little as
possible, because the best of the potato lies nearest the skin, and cook
as above. When done, pour the water off to the last drop; sprinkle a
spoonful of salt and fine cracker crumbs over them; then shake, roll,
and rattle them in the kettle until the outsides are white and floury.
Keep them piping hot until wanted. It is the way to have perfect boiled
potatoes.

Many outers are fond of roast potatoes in camp; and they mostly spoil
them in the roasting, although there is no better place than the
camp-fire in which to do it. To cook them aright, scoop out a basinlike
depression under the fore-stick, three or four inches deep, and large
enough to hold the tubers when laid side by side; fill it with bright,
hard-wood coals, and keep up a strong heat for half an hour or more.
Next, clean out the hollow, place the potatoes in it, and cover them
with hot sand or ashes, topped with a heap of glowing coals, and keep up
all the heat you like. In about forty minutes commence to try them with
a sharpened hard-wood sliver; when this will pass through them they are
done, and should be raked out at once. Run the sliver through them from
end to end, to let the steam escape, and use immediately, as a roast
potato quickly becomes soggy and bitter. I will add that, in selecting a
supply of potatoes for camp, only the finest and smoothest should be
taken.

A man may be a trout-crank, he may have been looking forward for ten
weary months to the time when he is to strike the much dreamed of
mountain stream, where trout may be taken and eaten without stint.
Occasionally—not often—his dream is realized. For two or three days he
revels in fly-fishing, and eating brook trout. Then his enthusiasm
begins to subside. He talks less of his favorite flies, and hints that
wading hour after hour in ice-water gives him cramps in the calves of
his legs. Also, he finds that brook trout, eaten for days in succession,
pall on the appetite. He hankers for the flesh-pots of the restaurant,
and his soul yearns for the bean-pot of home.

Luckily, some one has brought a sack of white beans, and the

expert—there is always an expert in camp—is deputed to cook them. He
accepts the trust, and proceeds to do it. He puts a quart of dry beans
and a liberal chunk of pork in a two-quart kettle, covers the mess with
water, and brings it to a rapid boil. Presently the beans begin to swell
and lift the lid of the kettle; their conduct is simply demoniacal. They
lift up the lid of the kettle, they tumble out over the rim in a way to
provoke a saint, and they have scarcely begun to cook. The expert is not
to be beaten. As they rise, he spoons them out and throws them away,
until half of the best beans being wasted, the rest settle to business.
He fills the kettle with water and watches it for an hour. When
bean-skins and scum arise he uses the spoon; and when a ring of greasy
salt forms around the rim of the kettle, he carefully scrapes it off,
but most of it drops back into the pot. When the beans seem cooked to
the point of disintegration, he lifts off the kettle, and announces
dinner. It is not a success. The largest beans are granulated rather
than cooked, while the mealy portion of them has fallen to the bottom of
the kettle, and become scorched thereon, and the smaller beans are too
hard to be eatable. The liquid, that should be palatable bean soup, is
greasy salt water, and the pork is half raw. The party falls back,
hungry and disgusted. Even if the mess were well cooked, it is too salt
for eating. And why should this be so? Why should any sensible man spend
years in acquiring an education that shall fit him for the struggle of
life, yet refuse to spend a single day in learning how to cook the food
that must sustain the life? It is one of the conundrums no one will ever
find out.

Beans

There is no article of food more easily carried, and none that contains
more nourishment to the pound, than the bean. Limas are usually
preferred, but the large white marrow is just as good. It will pay to
select them carefully. Keep an eye on grocery stocks, and when you
strike a lot of extra large, clean beans, buy twice as many as you need
for camp use. Spread them on a table, a quart at a time, and separate
the largest and best from the others. Fully one-half will go to the side
of the largest and finest, and these may be put in a muslin bag, and
kept till wanted. Select the expeditionary pork with equal care, buying
nothing but thick, solid, "clear," with a pink tinge. Reject that which
is white and lardy. With such material, if you cannot lay over Boston

baked beans, you had better sweep the cook out of camp.

This is how to cook them: Put a pound or a little more of clean pork in
the kettle, with water enough to cover it. Let it boil slowly half an
hour. In the meantime, wash and parboil one pint of beans. Drain the
water from the pork and place the beans around it; add two quarts of
water and hang the kettle where it will boil steadily, but not rapidly,
for two hours. Pare neatly and thinly five or six medium sized potatoes,
and allow them from thirty to forty minutes (according to size and
variety), in which to cook. They must be pressed down among the beans so
as to be entirely covered. If the beans be fresh and fine they will
probably fall to pieces before time is up. This, if they are not allowed
to scorch, makes them all the better. If a portion of pork be left over,
it is excellent sliced very thin when cold, and eaten with bread. The
above is a dinner for three or four hungry men.

It is usually the case that some of the party prefer baked beans. To
have these in perfection, add one gill of raw beans and a piece of pork
three inches square to the foregoing proportions. Boil as above, until
the beans begin to crack open; then fork out the smaller piece of pork,
place it in the center of your largest cooking tin, take beans enough
from the kettle to nearly fill the tin, set it over a bright fire on the
range, invert the second sized tin for a cover, place live, hard-wood
coals on top, and bake precisely as directed for bread—only, when the
coals on top become dull and black, brush them off, raise the cover, and
take a look. If the beans are getting too dry, add three or four
spoonfuls of liquor from the kettle, replace cover and coals, and let
them bake until they are of a rich light brown on top. Then serve. It is
a good dish. If Boston can beat it, I don't want to lay up anything for
old age.

Brown bread and baked beans have a natural connection in the average
American mind, and rightly. They supplement each other, even as spring
lamb and green peas with our transatlantic cousins. But there is a
better recipe for brown bread than is known to the dwellers of the
Hub—one that has captured first prizes at country fairs, and won the
approval of epicures from Maine to Minnesota; the one that brought
honest old Greeley down, on his strictures anent "country bread." And
here is the recipe; take it for what it is worth, and try it fairly

before condemning it. It is for home use: One quart of sweet milk, one
quart of sour, two quarts of Indian meal and one quart of flour, and a
cupful of dark, thin Porto Rico molasses. Use one teaspoonful of soda
only. Bake in a steady, moderate oven, for four hours. Knead thoroughly
before baking.

Soup is, or should be, a leading food element in every woodland camp. I
am sorry to say that nothing is, as a rule, more badly botched, while
nothing is more easily or simply cooked as it should be. Soup requires
time, and a solid basis of the right material. Venison is the basis, and
the best material is the bloody part of the deer, where the bullet went
through. We used to throw this away; we have learned better. Cut about
four pounds of the bloody meat into convenient pieces, and wipe them as
clean as possible with leaves or a damp cloth, but don't wash them. Put
the meat into a five-quart kettle nearly filled with water, and raise it
to a lively boiling pitch. Let it boil for two hours. Have ready a
three-tined fork made from a branch of birch or beech, and with this
test the meat from time to time; when it parts readily from the bones,
slice in a large onion. Pare six large, smooth potatoes, cut five of
them into quarters, and drop them into the kettle; scrape the sixth one
into the soup for thickening. Season with salt and white pepper to
taste.

When, by skirmishing with the wooden fork, you can fish up bones with no
meat on them, the soup is cooked, and the kettle may be set aside to
cool. Any hungry sportsman can order the next motion. Squirrels—red,
black, gray or fox—make nearly as good a soup as venison, and better
stew. Hares, rabbits, grouse, quail, or any of the smaller game birds,
may be used in making soup; but all small game is better in a stew.

Stews and Fries

To make a stew, proceed for the first two hours precisely as directed
for soup; then slice in a couple of good-sized onions and six medium
potatoes. When the meat begins to fall from the bones, make a thickening
by rubbing three tablespoonfuls of flour and two spoonfuls of melted
butter together; thin to the consistency of cream with liquor from the
kettle, and drip slowly into the stew, stirring briskly meanwhile. Allow
all soups and stews to boil two hours before seasoning, and use only the
best table salt and white (or black) pepper. Season sparingly; it is

easier to put salt in than to get it out. Cayenne pepper adds zest to a
soup or stew, but, as some dislike it, let each man season his plate to
his own cheek.

Fried squirrels are excellent for a change, but are mostly spoiled by
poor cooks, who put tough old he's and tender young squirrels together,
treating all alike. To dress and cook them properly, chop off heads,
tails and feet with the hatchet; cut the skin on the back crosswise,
and, inserting the two middle fingers, pull the skin off in two parts,
(head and tail). Clean and cut them in halves, leaving two ribs on the
hindquarters. Put hind and fore quarters into the kettle, and parboil
until tender. This will take about twenty minutes for young ones, and
twice as long for the old.

When a sharpened sliver will pass easily through the flesh, take the
hindquarters from the kettle, drain, and place them in the frying-pan
with pork fat hissing hot. Fry to a light, rich brown. It is the only
proper way to cook squirrels. The forequarters are to be left in the
kettle for a stew.

It sometimes happens that pigeons are very plentiful, and the camp is
tempted into over-shooting and over-cooking, until every one is
thoroughly sick of pigeons. This is all wrong. No party is, or can be,
justified in wanton slaughter, just because birds happen to be
plentiful; they will soon be scarce enough. Pigeons are hardly game, and
they are not a first-class bird; but a good deal may be got out of them
by the following method: Dress them, at the rate of two birds to one
man; save the giblets; place in the kettle, and boil until the sliver
will easily pierce the breast; fork them out, cut the thick meat from
each side of the breast bone, roll slightly in flour, and put the pieces
in the pan, frying them in the same way as directed for squirrels. Put
the remainder of the birds in the kettle for a stew.

Quail are good cooked in the same manner, but are better roasted or
broiled. To roast them, parboil for fifteen minutes, and in the meantime
cut a thin hard-wood stick, eighteen inches long for each bird. Sharpen
the sticks neatly at both ends; impale the birds on one end and thrust
the sticks into the ground near the fire, leaning them so that the heat
will strike strongly and evenly. Hang a strip of pork between the legs
of each bird, and turn frequently until they are a rich brown. When the

sharpened sliver will pass easily through the breast they are done.

Woodcock are to be plucked, but not drawn. Suspend the bird in a bright,
clear heat, hang a ribbon of fat pork between the legs, and roast until
well done; do not parboil him.

Ruffed grouse are excellent roasted in the same manner, but should first
be parboiled. Mallards, teal, butterballs, all edible ducks, are to be
treated the same as grouse. If you are ever lucky enough to feast on a
canvas-back roasted as above, you will be apt to borrow a leaf from
Oliver Twist.

Venison steak should be pounded to tenderness, pressed and worked into
shape with the hunting-knife, and broiled over a bed of clean hard-wood
coals. A three-pronged birch fork makes the best broiler. For roast
venison, the best portion is the forward part of the saddle. Trim off
the flanky parts and ends of the ribs; split the backbone lengthwise,
that the inner surface may be well exposed; hang it by a strong cord or
bark string in a powerful, even heat; lay thin strips of pork along the
upper edge, and turn from time to time until done. It had better be left
a little rare than overdone. Next to the saddle for roasting, comes the
shoulder. Peel this smoothly from the side, using the hunting knife;
trim neatly, and cut off the leg at the knee; gash the thickest part of
the flesh, and press shreds of pork into the gashes, with two or three
thin slices skewered to the upper part. Treat it in the roasting as
described above. It is not equal to the saddle when warm, but sliced and
eaten cold, is quite as good.

And do not despise the fretful porcupine; he is better than he looks. If
you happen on a healthy young specimen when you are needing meat, give
him a show before condemning him. Shoot him humanely in the head, and
dress him. It is easily done; there are no quills on the belly, and the
skin peels as freely as a rabbit's. Take him to camp, parboil him for
thirty minutes, and roast or broil him to a rich brown over a bed of
glowing coals. He will need no pork to make him juicy, and you will find
him very like spring lamb, only better.

I do not accept the decision that ranks the little gray rabbit as a
hare, simply because he has a slit in his lip; at all events I shall
call him a rabbit for convenience, to distinguish him from his
long-legged cousin, who turns white in winter, never takes to a hole,
and can keep ahead of hounds nearly all day, affording a game, musical

chase that is seldom out of hearing. He never by any chance has an ounce
of fat on him, and is not very good eating. He can, however, be worked
into a good stew or a passable soup—provided he has not been feeding on
laurel. The rabbit is an animal of different habits, and different
attributes. When jumped from his form, he is apt to "dig out" for a hole
or the nearest stone heap. Sometimes an old one will potter around a
thicket, ahead of a slow dog, but his tendency is always to hole. But he
affords some sport, and as an article of food, beats the long-legged
hare out of sight. He is excellent in stews or soups, while the after
half of him, flattened down with the hatchet, parboiled and fried brown
in butter or pork fat, is equal to spring chicken.

Fish

In the cooking of fish, as of flesh and fowl, the plainest and simplest
methods are best; and for anything under two pounds, it is not necessary
to go beyond the frying-pan. Trout of over a pound should be split down
the back, that they may lie well in the pan, and cook evenly. Roll well
in meal, or a mixture of meal and flour, and fry to a rich brown in pork
fat, piping hot. Larger fish may just as well be fried, but are also
adapted to other methods, and there are people who like fish broiled and
buttered, or boiled. To broil a fish, split him on the back and broil
him four minutes, flesh side down, turn and broil the other side an
equal time. Butter and season to taste. To boil, the fish should weigh
three pounds or more. Clean, and crimp him by gashing the sides deeply
with a sharp knife. Put him in a kettle of boiling water strongly
salted, and boil twenty-five minutes. For each additional pound above
three, add five minutes. For gravy, rub together two tablespoonfuls of
flour and one of melted butter, add one heaping teaspoonful of
evaporated milk, and thin with liquor from the kettle. When done, it
should have the consistency of cream. Take the fish from the kettle,
drain, pour the gravy over it, and eat only with wheat bread or
hard-tack, with butter. The simplest is best, healthiest, and most
appetizing.

As a rule, on a mountain tramp or a canoe cruise, I do not tote canned
goods. I carry my duffle in a light, pliable knapsack, and there is an
aggravating antagonism between the uncompromising rims of a fruit-can,

and the knobs of my vertebrae, that twenty years of practice have
utterly failed to reconcile. And yet, I have found my account in a can
of condensed milk, not for tea or coffee, but on bread as a substitute
for butter. And I have found a small can of Boston baked beans a most
helpful lunch, with a nine-mile carry ahead. It was not epicurean, but
had staying qualities.

I often have a call to pilot some muscular young friend into the deep
forest, and he usually carries a large pack-basket, with a full supply
of quart cans of salmon, tomatoes, peaches, etc. As in duty bound, I
admonish him kindly, but firmly, on the folly of loading his young
shoulders with such effeminate luxuries; often, I fear, hurting his
young feelings by brusque advice. But at night, when the camp-fire burns
brightly, and he begins to fish out his tins, the heart of the Old
Woodsman relents, and I make amends by allowing him to divide the
groceries.

There is a method of cooking usually called "mudding up," which I have
found to preserve the flavor and juiciness of ducks, grouse, etc.,
better than any other method. I described the method in Forest and
Stream more than a year ago, but a brief repetition may not be out of
place here. Suppose the bird to be cooked is a mallard, or better still,
a canvas-back. Cut off the head and most part of the neck; cut off the
pinions and pull out the tail feathers, make a plastic cake of clay or
tenacious earth an inch thick, and large enough to envelop the bird, and
cover him with it snugly. Dig an oval pit under the fore-stick, large
enough to hold him, and fill it with hot coals, keeping up a strong
heat. Just before turning in for the night, clean out the pit, put in
the bird, cover with hot embers and coals, keeping up a brisk fire over
it all night. When taken out in the morning you will have an oval,
oblong mass of baked clay, with a well roasted bird inside. Let the mass
cool until it can be handled, break off the clay, and feathers and skin
will come with it, leaving the bird clean and skinless. Season it as you
eat, with salt, pepper, and a squeeze of lemon if you like, nothing
else.

Condiments

In selecting salt, choose that which has a gritty feel when rubbed
between the thumb and finger, and use white pepper rather than black,

grinding the berry yourself. Procure a common tin pepper-box, and fill
it with a mixture of fine salt and Cayenne pepper—ten spoonsfuls of the
former and one of the latter. Have it always where you can lay your hand
on it; you will come to use it daily in camp, and if you ever get lost,
you will find it of value. Fish and game have a flat, flashy taste eaten
without salt, and are also unwholesome.

Do not carry any of the one hundred and one condiments, sauces,
garnishes, etc., laid down in the books. Salt, pepper, and lemons fill
the bill in that line. Lobster-sauce, shrimp-sauce, marjoram, celery,
parsley, thyme, anchovies, etc., may be left at the hotels.

It may be expected that a pocket volume on woodcraft should contain a
liberal chapter of instruction on hunting. It would be quite useless.
Hunters, like poets, are born, not made. The art cannot be taught on
paper. A few simple hints, however, may not be misplaced. To start
aright, have your clothes fitted for hunting. Select good cassimere of a
sort of dull, no-colored, neutral tint, like a decayed stump, and have
coat, pants, and cap made of it. For foot-gear, two pairs of heavy yarn
socks, with rubber shoes or buckskin moccasins. In hunting, "silence is
gold." Go quietly, slowly, and silently. Remember that the bright-eyed,
sharp-eared woodfolk can see, hear and smell, with a keenness that
throws your dull faculties quite in the shade. As you go lumbering and
stick-breaking through the woods, you will never know how many of these
quietly leave your path to right and left, allowing you to pass, while
they glide away, unseen, unknown. It is easily seen that a sharp-sensed,
light-bodied denizen of the woods can detect the approach of a heavy,
bifurcated, booted animal, a long way ahead, and avoid him accordingly.

But there is an art, little known and practiced, that invariably
succeeds in outflanking most wild animals; an art, simple in conception
and execution, but requiring patience; a species, so to speak, of high
art in forestry—the art of "sitting on a log." I could enlarge on this.
I might say that the only writer of any note who has mentioned this
phase of woodcraft is Mr. Charles D. Warner; and he only speaks of it in
painting the character of that lazy old guide, "Old Phelps."

Sitting on a log includes a deal of patience, with oftentimes cold feet
and chattering teeth; but, attended to faithfully and patiently, is
quite as successful as chasing a deer all day on tracking snow, while it
can be practiced when the leaves are dry, and no other mode of
still-hunting offers the ghost of a chance. When a man is moving through
the woods, wary, watchful animals are pretty certain to catch sight of
him. But let him keep perfectly quiet and the conditions are reversed. I
have had my best luck, and killed my best deer, by practically waiting
hour after hour on runways. But the time when a hunter could get four or
five fair shots in a day by watching a runway has passed away forever.
Never any more will buffalo be seen in solid masses covering square
miles in one pack. The immense bands of elk and droves of deer are
things of the past, and "The game must go."

Chapter VIII

A TEN DAYS' TRIP IN THE WILDERNESS—GOING IT
ALONE

bout the only inducements I can think of for making a ten days' journey
through a strong wilderness, solitary and alone, were a liking for
adventure, intense love of nature in her wildest dress, and a strange
fondness for being in deep forests by myself. The choice of route was
determined by the fact that two old friends and schoolmates had chosen
to cast their lots in Michigan, one near Saginaw Bay, the other among
the pines of the Muskegon. And both were a little homesick, and both
wrote frequent letters, in which, knowing my weak point, they exhausted
their adjectives and adverbs in describing the abundance of game and the
marvelous fishing. Now, the Muskegon friend—Davis—was pretty well out
of reach. But Pete Williams, only a few miles out of Saginaw, was easily
accessible. And so it happened, on a bright October morning, when there
came a frost that cut from Maine to Missouri, that a sudden fancy took
me to use my new Billinghurst on something larger than squirrels. It
took about one minute to decide, and an hour to pack such duffle as I
needed for a few weeks in the woods.

Remembering Pete's two brown-eyed "kids," and knowing that they were
ague-stricken and homesick, I made place for a few apples and peaches,
with a ripe melon. For Pete and I had been chums in Rochester, and I had
bunked in his attic on Galusha Street, for two years. Also, his babies
thought as much of me as of their father. The trip to Saginaw was easy
and pleasant. A "Redbird" packet to Buffalo, the old propeller Globe to

Lower Saginaw, and a ride of half a day on a buckboard, brought me to
Pete Williams' clearing. Were they glad to see me? Well, I think so.
Pete and his wife cried like children, while the two little homesick
"kids" laid their silken heads on my knees and sobbed for very joy. When
I brought out the apples and peaches, assuring them that these came from
the little garden of their old home—liar that I was—their delight was
boundless. And the fact that their favorite tree was a "sour bough,"
while these were sweet, did not shake their faith in the least.

At Pete Williams'

I stayed ten days or more with the Williams family, and the fishing and
hunting were all that he had said—all that could be asked. The woods
swarmed with pigeons and squirrels; grouse, quail, ducks and wild
turkeys were too plentiful, while a good hunter could scarcely fail of
getting a standing shot at a deer in a morning's hunt. But, cui bono?
What use could be made of fish or game in such a place? They were all
half sick, and had little appetite. Mrs. Williams could not endure the
smell of fish; they had been cloyed on small game, and were surfeited on
venison.

My sporting ardor sank to zero. I had the decency not to slaughter game
for the love of killing, and leave it to rot, or hook large fish that
could not be used. I soon grew restless, and began to think often about
the lumber camp on the Muskegon. By surveyors' lines it was hardly more
than sixty miles from Pete Williams' clearing to the Joe Davis camp on
the Muskegon. "But practically," said Pete, "Joe and I are a thousand
miles apart. White men, as a rule, don't undertake to cross this
wilderness. The only one I know who has tried it is old Bill Hance; he
can tell you all about it."

Hance was the hunting and trapping genius of Saginaw Bay—a man who
dwelt in the woods summer and winter, and never trimmed his hair or wore
any other covering on his head. Not a misanthrope, or taciturn, but
friendly and talkative rather; liking best to live alone, but fond of
tramping across the woods to gossip with neighbors; a very tall man
withal, and so thin that, as he went rapidly winding and turning among
fallen logs, you looked to see him tangle up and tumble in a loose coil,
like a wet rope, but he was better than he looked. He had a high

reputation as trailer, guide, or trapper, and was mentioned as a "bad
man in a racket." I had met him several times, and as he was decidedly a
character, had rather laid myself out to cultivate him. And now that I
began to have a strong notion of crossing the woods alone, I took
counsel of Bill Hance. Unlike Williams, he thought it perfectly
feasible, and rather a neat, gamy thing for a youngster to do. He had
crossed the woods several times with surveying parties, and once alone.
He knew an Indian trail which led to an old camp within ten miles of the
Muskegon, and thought the trail could be followed. It took him a little
less than three days to go through; "but," he added, "I nat'rally travel
a little faster in the woods than most men. If you can follow the trail,
you ought to get through in a little more'n three days—if you keep
moggin'."

One afternoon I carefully packed the knapsack and organized for a long
woods tramp. I took little stock in that trail, or the three days'
notion as to time. I made calculations on losing the trail the first
day, and being out a full week. The outfit consisted of rifle, hatchet,
compass, blanket-bag, knapsack and knife. For rations, one loaf of
bread, two quarts of meal, two pounds of pork, one pound of sugar, with
tea, salt, etc., and a supply of jerked venison. One tin dish, twelve
rounds of ammunition, and the bullet-molds, filled the list, and did not
make a heavy load.

Early on a crisp, bright October morning I kissed the little fellows
good-bye, and started out with Hance, who was to put me on the trail. I
left the children with sorrow and pity at heart. I am glad now that my
visit was a golden hiatus in the sick monotony of their young lives, and
that I was able to brighten a few days of their dreary existence. They
had begged for the privilege of sleeping with me on a shake-down from
the first; and when, as often happened, a pair of little feverish lips
would murmur timidly and pleadingly, "I'm so dry; can I have er drink?"
I am thankful that I did not put the pleader off with a sip of tepid
water, but always brought it from the spring, sparkling and cold. For, a
twelvemonth later, there were two little graves in a corner of the
stump-blackened garden, and two sore hearts in Pete Williams' cabin.

Hance found the trail easily, but the Indians had been gone a long time,
and it was filled with leaves, dim, and not easy to follow. It ended as
nearly all trails do; it branched off to right and left, grew dimmer and
slimmer, degenerated to a deer path, petered out to a squirrel track,
ran up a tree, and ended in a knot hole. I was not sorry. It left me
free to follow my nose, my inclination, and—the compass.

There are men who, on finding themselves alone in a pathless forest,
become appalled, almost panic stricken. The vastness of an unbroken
wilderness subdues them, and they quail before the relentless, untamed
forces of nature. These are the men who grow enthusiastic—at
home—about sylvan life, out-door sports, but always strike camp and come
home rather sooner than they intended. And there be some who plunge into
an unbroken forest with a feeling of fresh, free, invigorating delight,
as they might dash into a crisp ocean surf on a hot day. These know that
nature is stern, hard, immovable and terrible in unrelenting cruelty.
When wintry winds are out and the mercury far below zero, she will allow
her most ardent lover to freeze on her snowy breast without waving a
leaf in pity, or offering him a match; and scores of her devotees may
starve to death in as many different languages before she will offer a
loaf of bread. She does not deal in matches and loaves; rather in
thunderbolts and granite mountains. And the ashes of her camp-fires bury
proud cities. But, like all tyrants, she yields to force, and gives the
more, the more she is beaten. She may starve or freeze the poet, the
scholar, the scientist; all the same, she has in store food, fuel and
shelter, which the skillful, self-reliant woodsman can wring from her
savage hand with axe and rifle.

Only to him whose coat of rags

Has pressed at night her regal feet,

Shall come the secrets, strange and sweet,

Of century pines and beetling crags.

For him the goddess shall unlock

The golden secrets which have lain

Ten thousand years, through frost and rain,

Deep in the bosom of the rock.

The trip was a long and tiresome one, considering the distance. There
were no hairbreadth escapes; I was not tackled by bears, treed by

wolves, or nearly killed by a hand-to-claw "racket" with a panther; and
there were no Indians to come sneak-hunting around after hair. Animal
life was abundant, exuberant, even. But the bright-eyed woodfolk seemed
tame, nay, almost friendly, and quite intent on minding their own
business. It was a "pigeon year," a "squirrel year," and also a
marvelous year for shack, or mast. Every nut-bearing tree was loaded
with sweet well-filled nuts; and this, coupled with the fact that the
Indians had left, and the whites had not yet got in, probably accounted
for the plentitude of game.

Wood Life

I do not think there was an hour of daylight on the trip when squirrels
were not too numerous to be counted, while pigeons were a constant
quantity from start to finish. Grouse in the thickets, and quail in the
high oak openings, or small prairies, with droves of wild turkeys among
heavy timber, were met with almost hourly, and there was scarcely a day
on which I could not have had a standing shot at a bear. But the most
interesting point about the game was—to me, at least—the marvelous
abundance of deer. They were everywhere, on all sorts of ground and
among all varieties of timber; very tame they were, too, often stopping
to look at the stranger, offering easy shots at short range, and finally
going off quite leisurely.

No ardent lover of forest life could be lonely in such company, and in
such weather. The only drawback was the harassing and vexatious manner
in which lakes, streams, swamps and marshes constantly persisted in
getting across the way, compelling long detours to the north or south,
when the true course was nearly due west. I think there were days on
which ten hours of pretty faithful tramping did not result in more than
three or four miles of direct headway. The headwaters of the Salt and
Chippewa rivers were especially obstructive; and, when more than half
the distance was covered, I ran into a tangle of small lakes, marshes
and swamps, not marked on the map, which cost a hard day's work to leave
behind.

While there were no startling adventures, and no danger connected with
the trip, there was a constant succession of incidents, that made the
lonely tramp far from monotonous. Some of these occurrences were
intensely interesting, and a little exciting. Perhaps the brief recital
of a few may not be uninteresting at the present day, when game is so
rapidly disappearing.

My rifle was a neat, hair-triggered Billinghurst, carrying sixty round
balls to the pound, a muzzle-loader, of course, and a nail-driver. I
made just three shots in ten days, and each shot stood for a plump young
deer in the "short blue." It seemed wicked to murder such a bright,
graceful animal, when no more than the loins and a couple of slices from
the ham could be used, leaving the balance to the wolves, who never
failed to take possession before I was out of ear shot. But I condoned
the excess, if excess it were, by the many chances I allowed to pass,
not only on deer but bear, and once on a big brute of a wild hog, the
wickedest and most formidable looking animal I ever met in the woods.
The meeting happened in this wise. I had been bothered and wearied for
half a day by a bad piece of low, marshy ground, and had at length
struck a dry, rolling oak opening where I sat down at the foot of a
small oak to rest. I had scarcely been resting ten minutes, when I
caught sight of a large, dirty-white animal, slowly working its way in
my direction through the low bushes, evidently nosing around for acorns.
I was puzzled to say what it was. It looked like a hog, but stood too
high on its legs; and how would such a beast get there anyhow? Nearer
and nearer he came, and at last walked out into an open spot less than
twenty yards distant. It was a wild hog of the ugliest and largest
description; tall as a yearling, with an unnaturally large head, and
dangerous looking tusks, that curved above his savage snout like small
horns. There was promise of magnificent power in his immense shoulders,
while flanks and hams were disproportionately light. He came out to the
open leisurely munching his acorns, or amusing himself by ploughing deep
furrows with his nose, and not until within ten yards did he appear to
note the presence of a stranger. Suddenly he raised his head and became
rigid as though frozen to stone; he was taking an observation. For a few
seconds he remained immovable, then his bristles became erect, and with
a deep guttural, grunting noise, he commenced hitching himself along in
my direction, sidewise. My hair raised, and in an instant I was on my
feet with the cocked rifle to my shoulder—meaning to shoot before his
charge, and then make good time up the tree. But there was no need. As I
sprang to my feet he sprang for the hazel bushes, and went tearing

through them with the speed of a deer, keeping up a succession of snorts
and grunts that could be heard long after he had passed out of sight. I
am not subject to buck fever, and was disgusted to find myself so badly
"rattled" that I could scarcely handle the rifle. At first I was
provoked at myself for not getting a good ready and shooting him in the
head, as he came out of the bushes; but it was better to let him live.
He was not carnivorous, or a beast of prey, and ugly as he was,
certainly looked better alive than he would as a porcine corpse. No
doubt he relished his acorns as well as though he had been less ugly,
and he was a savage power in the forest. Bears love pork; and the fact
that the hog was picking up a comfortable living in that wilderness, is
presumptive evidence that he was a match for the largest bear, or he
would have been eaten long before.

Incidents

Another little incident, in which Bruin played a leading part, rises
vividly to memory. It was hardly an adventure; only the meeting of man
and bear, and they parted on good terms, with no hardness on either
side.

The meeting occurred, as usually was the case with large game, on dry,
oak lands, where the undergrowth was hazel, sassafras, and wild
grapevine. As before, I had paused for a rest, when I began to catch
glimpses of a very black animal working its way among the hazel bushes,
under the scattering oaks, and toward me. With no definite intention of
shooting, but just to see how easy it might be to kill him, I got a good
ready, and waited. Slowly and lazily he nuzzled his way among the trees,
sitting up occasionally to crunch acorns, until he was within
twenty-five yards of me, with the bright bead neatly showing at the butt
of his ear, and he sitting on his haunches, calmly chewing his acorns,
oblivious of danger. He was the shortest-legged, blackest, and glossiest
bear I had ever seen; and such a fair shot. But I could not use either
skin or meat, and he was a splendid picture just as he sat. Shot down
and left to taint the blessed air, he would not look as wholesome, let
alone that it would be unwarrantable murder. And so, when he came nosing
under the very tree where I was sitting, I suddenly jumped up, threw my
hat at him, and gave a Comanche yell. He tumbled over in a limp heap,
grunting and whining for very terror, gathered himself up, got up

headway, and disappeared with wonderful speed—considering the length of
his legs.

On another occasion—and this was in heavy timber—I was resting on a
log, partially concealed by spice bushes, when I noticed a large flock
of turkeys coming in my direction. As they rapidly advanced with their
quick, gliding walk, the flock grew to a drove, the drove became a
swarm—an army. To right and on the left, as far as I could see in
front, a legion of turkeys were marching, steadily marching to the
eastward. Among them were some of the grandest gobblers I had ever seen,
and one magnificent fellow came straight toward me. Never before or
since have I seen such a splendid wild bird. His thick, glossy black
beard nearly reached the ground, his bronze uniform was of the richest,
and he was decidedly the largest I have ever seen. When within fifty
feet of the spot where I was nearly hidden, his wary eye caught
something suspicious; and he raised his superb head for an instant in an
attitude of motionless attention. Then, with lowered head and drooping
tail, he turned right about, gave the note of alarm, put the trunk of a
large tree quickly between himself and the enemy, and went away like the
wind. With the speed of thought the warning note was sounded along the
whole line, and in a moment the woods seemed alive with turkeys, running
for dear life. In less time than it takes to tell it, that gallinaceous
army had passed out of sight, forever. And the like of it will never
again be possible on this continent.

Turkeys and Deer

And again, on the morning of the sixth day out, I blundered on to such
an aggregation of deer as a man sees but once in a lifetime. I had
camped over night on low land, among heavy timber, but soon after
striking camp, came to a place where the timber was scattering, and the
land had a gentle rise to the westward. Scarcely had I left the low land
behind, when a few deer got out of their beds and commenced lazily
bounding away. They were soon joined by others; on the right flank, on
the left, and ahead, they continued to rise and canter off leisurely,
stopping at a distance of one or two hundred yards to look back. It
struck me finally that I had started something rather unusual, and I
began counting the deer in sight. It was useless to attempt it; their
white flags were flying in front and on both flanks, as far as one

could see, and new ones seemed constantly joining the procession. Among
them were several very large bucks with superb antlers, and these seemed
very little afraid of the small, quiet biped in leaf-colored rig. They
often paused to gaze back with bold, fearless front, as though inclined
to call a halt and face the music; but when within a hundred yards,
would turn and canter leisurely away. As the herd neared the summit of
the low-lying ridge, I tried to make a reasonable guess at their
numbers, by counting a part and estimating the rest, but could come to
no satisfactory conclusion. As they passed the summit and loped down the
gentle decline toward heavy timber, they began to scatter, and soon not
a flag was in sight. It was a magnificent cervine army with white
banners, and I shall never look upon its like again. The largest drove
of deer I have seen in twenty years consisted of seven only.

And with much of interest, much of tramping, and not a little vexatious
delay, I came at length to a stream that I knew must be the south branch
of the Muskegon. The main river could scarcely be more than ten miles to
the westward, and might be easily reached in one day.

It was time. The meal and pork were nearly gone, sugar and tea were at
low ebb, and I was tired of venison; tired anyhow; ready for human
speech and human companionship.

It was in the afternoon of the ninth day that I crossed the South
Muskegon and laid a course west by north. The travelling was not bad;
and in less than an hour I ran on to the ruins of a camp that I knew to
be the work of Indians. It had evidently been a permanent winter camp,
and was almost certainly the Indian camp spoken of by Bill Hance.
Pausing a short time to look over the ruins, with the lonely feeling
always induced by a decayed, rotting camp, I struck due west and made
several miles before sundown.

I camped on a little rill, near a huge dry stub that would peel, made
the last of the meal into a johnny-cake, broiled the last slice of pork,
and lay down with the notion that a ten days' tramp, where it took an
average of fifteen miles to make six, ought to end on the morrow. At
sunrise I was again on foot, and after three hours of steady tramping,
saw a smoky opening ahead. In five minutes I was standing on the left

bank of the Muskegon.

And the Joe Davis camp—was it up stream or down? I decided on the
latter, and started slowly down stream, keeping an eye out for signs. In
less than an hour I struck a dim log road which led to the river, and
there was a "landing," with the usual debris of skids, loose bark,
chocks, and some pieces of broken boards. It did not take long to
construct an efficient log raft from the dry skids, and as I drifted
placidly down the deep, wild river, munching the last bit of
johnny-cake, I inwardly swore that my next wilderness cruise should be
by water.

It was in late afternoon that I heard—blessed sound—the eager clank,
clank, clank of the old-fashioned sawmill. It grew nearer and more
distinct; presently I could distinguish the rumble of machinery as the
carriage gigged back; then the raft rounded a gentle bend, and a mill,
with its long, log boarding-house, came full in sight.

As the raft swung into the landing the mill became silent; a
brown-bearded, red-shirted fellow came down to welcome me, a pair of
strong hands grasped both my own, and the voice of Joe Davis said
earnestly, "Why, George! I never was so d—d glad to see a man in my
life!"

The ten days' tramp was ended. It had been wearisome to a degree, but
interesting and instructive. I had seen more game birds and animals in
the time than I ever saw before or since in a whole season; and, though
I came out with clothes pretty well worn and torn off my back and legs,
I was a little disposed to plume myself on the achievement. Even at this
day I am a little proud of the fact that, with so many temptations to
slaughter, I only fired three shots on the route. Nothing but the
exceptionally fine, dry weather rendered such a trip possible in a
wilderness so cut up with swamps, lakes, marshes and streams. A week of
steady rain or a premature snow storm—either likely enough at that
season—would have been most disastrous; while a forest fire like that
of '56, and later ones, would simply have proved fatal.

Reader, if ever you are tempted to make a similar thoughtless, reckless
trip—don't do it.

Chapter IX—Canoeing

THE LIGHT CANOE AND DOUBLE BLADE—VARIOUS CANOES FOR VARIOUS
CANOEISTS—REASONS FOR PREFERRING THE CLINKER-BUILT CEDAR

T

he canoe is coming to the front, and canoeing is gaining rapidly in
popular favor, in spite of the disparaging remark that "a canoe is a
poor man's yacht." The canoe editor of Forest and Stream pertinently
says, "we may as properly call a bicycle 'the poor man's express
train.'" But, suppose it is the poor man's yacht? Are we to be debarred
from aquatic sports because we are not rich? And are we such weak
flunkies as to be ashamed of poverty? Or to attempt shams and
subterfuges to hide it? For myself, I freely accept the imputation. In
common with nine-tenths of my fellow citizens I am poor—and the canoe
is my yacht, as it would be were I a millionaire. We are a nation of
many millions, and comparatively few of us are rich enough to support a
yacht, let alone the fact that not one man in fifty lives near enough to
yachting waters to make such an acquisition desirable—or feasible,
even. It is different with the canoe. A man like myself may live in the
backwoods, a hundred miles from a decent sized inland lake, and much
further from the sea coast, and yet be an enthusiastic canoeist. For
instance.

Last July I made my preparations for a canoe cruise, and spun out with
as little delay as possible. I had pitched on the Adirondacks as
cruising ground, and had more than 250 miles of railroads and buckboards
to take, before launching the canoe on Moose River. She was carried

thirteen miles over the Brown's Tract road on the head of her skipper,
cruised from the western side of the Wilderness to the Lower St. Regis
on the east side, cruised back again by a somewhat different route, was
taken home to Pennsylvania on the cars, 250 miles, sent back to her
builder, St. Lawrence County, N.Y., over 300 miles, thence by rail to
New York City, where, the last I heard of her, she was on exhibition at
the Forest and Stream office. She took her chances in the baggage car,
with no special care, and is today, so far as I know, staunch and tight,
with not a check in her frail siding.

Such cruising can only be made in a very light canoe, and with a very
light outfit. It was sometimes necessary to make several carries in one
day, aggregating as much as ten miles, besides from fifteen to twenty
miles under paddle. No heavy, decked, paddling or sailing canoe would
have been available for such a trip with a man of ordinary muscle.

The difference between a lone, independent cruise through an almost
unbroken wilderness, and cruising along civilized routes, where the
canoeist can interview farm houses and village groceries for supplies,
getting gratuitous stonings from the small boy, and much reviling from
ye ancient mariner of the towpath—I say, the difference is just
immense. Whence it comes that I always prefer a very light, open canoe;
one that I can carry almost as easily as my hat, and yet that will float
me easily, buoyantly, and safely. And such a canoe was my last cruiser.
She only weighed ten and one-half pounds when first launched, and after
an all-summer rattling by land and water had only gained half a pound. I
do not therefore advise any one to buy a ten and a half pound canoe;
although she would prove competent for a skillful light-weight. She was
built to order, as a test of lightness and was the third experiment in
that line.

I have nothing to say against the really fine canoes that are in highest
favor today. Were I fond of sailing, and satisfied to cruise on routes
where clearings are more plentiful than carries, I dare say I should run
a Shadow, or Stella Maris, at a cost of considerably more than
$100—though I should hardly call it a "poor man's yacht."

Much is being said and written at the present day as to the "perfect

canoe." One writer decides in favor of a Pearl 15×31½ inches. In the
same column another says, "the perfect canoe does not exist." I should
rather say there are several types of the modern canoe, each nearly
perfect in its way and for the use to which it is best adapted. The
perfect paddling canoe is by no means perfect under canvas, and vice
versa. The best cruiser is not a perfect racer, while neither of them is
at all perfect as a paddling cruiser where much carrying is to be done.
And the most perfect canoe for fishing and gunning around shallow,
marshy waters, would be a very imperfect canoe for a rough and ready
cruise of one hundred miles through a strange wilderness, where a day's
cruise will sometimes include a dozen miles of carrying.

A Light Canoe

Believing, as I do, that the light, single canoe with double-bladed
paddle is bound to soon become a leading—if not the leading—feature in
summer recreation, and having been a light canoeist for nearly fifty
years, during the last twenty of which I experimented much with the view
of reducing weight, perhaps I can give some hints that may help a
younger man in the selection of a canoe which shall be safe, pleasant to
ride, and not burdensome to carry.

Let me promise that, up to four years ago, I was never able to get a
canoe that entirely satisfied me as to weight and model. I bought the
smallest birches I could find; procured a tiny Chippewa dugout from
North Michigan, and once owned a kayak. They were all too heavy, and
they were cranky to a degree.

About twenty years ago I commenced making my own canoes. The
construction was of the simplest; a 22-inch pine board for the bottom,
planed to ¾ of an inch thickness; two wide ½-inch boards for the
sides, and two light oak stems; five pieces of wood in all. I found that
the bend of the siding gave too much shear; for instance, if the siding
was 12 inches wide, she would have a rise of 12 inches at stems and less
than 5 inches at center. But the flat bottom made her very stiff, and
for river work she was better than anything I had yet tried. She was too
heavy, however, always weighing from 45 to 50 pounds, and awkward to
carry.

My last canoe of this style went down the Susquehanna with an ice jam

in the spring of '79, and in the meantime canoeing began to loom up. The
best paper in the country which makes out-door sport a specialty,
devoted liberal space to canoeing, and skilled boatbuilders were
advertising canoes of various models and widely different material. I
commenced interviewing the builders by letter, and studying catalogues
carefully. There was a wide margin of choice. You could have lapstreak,
smooth skin, paper, veneer, or canvas. What I wanted was light weight,
and good model. I liked the Peterboro canoes; they were decidedly
canoey. Also, the veneered Racines; but neither of them talked of a
20-pound canoe. The "Osgood folding canvas" did. But I had some
knowledge of canvas boats. I knew they could make her down to 20 pounds.
How much would she weigh after being in the water a week, and how would
she behave when swamped in the middle of a lake, were questions to be
asked, for I always get swamped. One builder of cedar canoes thought he
could make me the boat I wanted, inside of 20 pounds, clinker-built, and
at my own risk, as he hardly believed in so light a boat. I sent him the
order, and he turned out what is pretty well known in Brown's Tract as
the "Nessmuk canoe." She weighed just 17 pounds 13¾ ounces, and was
thought to be the lightest working canoe in existence. Her builder gave
me some advice about stiffening her with braces, etc., if I found her
too frail, "and he never expected another like her."

"He builded better than he knew." She needed no bracing; and she was,
and is, a staunch, seaworthy little model. I fell in love with her from
the start. I had at last found the canoe that I could ride in rough
water, sleep in afloat, and carry with ease for miles. I paddled her
early and late, mainly on the Fulton Chain; but I also cruised her on
Raquette Lake, Eagle, Utowana, Blue Mountain, and Forked Lakes. I
paddled her until there were black and blue streaks along the muscles
from wrist to elbow. Thank Heaven, I had found something that made me a
boy again. Her log shows a cruise for 1880 of over 550 miles.

As regards her capacity (she is now on Third Lake, Brown's Tract), James
P. Fifield, a muscular young Forge House guide of 6 feet 2 inches and
185 pounds weight, took her through the Fulton Chain to Raquette Lake

last summer; and, happening on his camp, Seventh Lake, last July, I
asked him how she performed under his weight. He said, "I never made the
trip to Raquette so lightly and easily in my life." And as to the
opinion of her builder, he wrote me, under date of Nov. 18, '83: "I
thought when I built the Nessmuk, no one else would ever want one. But I
now build about a dozen of them a year. Great big men, ladies, and two,
aye, three schoolboys ride in them. It is wonderful how few pounds of
cedar, rightly modeled and properly put together, it takes to float a
man." Just so, Mr. Builder. That's what I said when I ordered her. But
few seemed to see it then.

Experiments

The Nessmuk was by no means the ultimatum of lightness, and I ordered
another six inches longer, two inches wider, and to weigh about 15
pounds. When she came to hand she was a beauty, finished in oil and
shellac. But she weighed 16 pounds, and would not only carry me and my
duffle, but I could easily carry a passenger of my weight. I cruised her
in the summer of '81 over the Fulton Chain, Raquette Lake, Forked Lake,
down the Raquette River, and on Long Lake. But her log only showed a
record of 206 miles. The cruise that had been mapped for 600 miles was
cut short by sickness, and I went into quarantine at the hostelry of
Mitchell Sabattis. Slowly and feebly I crept back to the Fulton Chain,
hung up at the Forge House, and the cruise of the Susan Nipper was
ended. Later in the season, I sent for her, and she was forwarded by
express, coming out over the fearful Brown's Tract road to Boonville
(25½ miles) by buckboard. From Boonville home, she took her chances
in the baggage car without protection, and reached her destination
without a check or scratch. She hangs in her slings under the porch, a
thing of beauty—and, like many beauties, a trifle frail—but staunch as
the day I took her. Her proper lading is about 200 pounds. She can float
300 pounds.

Of my last and lightest venture, the Sairy Gamp, little more need be
said. I will only add that a Mr. Dutton, of Philadelphia, got into her
at the Forge House, and paddled her like an old canoeist, though it was
his first experience with the double blade. He gave his age as
sixty-four years, and weight, 140 pounds. Billy Cornell, a bright young
guide, cruised her on Raquette Lake quite as well as her owner could do

it, and I thought she trimmed better with him. He paddled at 141½
pounds, which is just about her right lading. And she was only an
experiment, anyhow. I wanted to find out how light a canoe it took to
drown her skipper, and I do not yet know. I never shall. But, most of
all, I desired to settle the question—approximately at least, of
weight, as regards canoe and canoeist.

Many years ago, I became convinced that we were all, as canoeists,
carrying and paddling just twice as much wood as was at all needful, and
something more than a year since, I advanced the opinion in Forest and
Stream, that ten pounds of well made cedar ought to carry one hundred
pounds of man. The past season has more than proved it; but, as I may be
a little exceptional, I leave myself out of the question, and have
ordered my next canoe on lines and dimensions that, in my judgment, will
be found nearly perfect for the average canoeist of 150 to 160 pounds.
She will be much stronger than either of my other canoes, because few
men would like a canoe so frail and limber that she can be sprung inward
by hand pressure on the gunwales, as easily as a hat-box. And many men
are clumsy or careless with a boat, while others are lubberly by nature.
Her dimensions are: Length, 10½ feet; beam, 26 inches; rise at
center, 9 inches; at seams, 15 inches; oval red elm ribs, 1 inch apart;
an inch home tumble; stems, plumb and sharp; oak keel and keelson;
clinker-built, of white cedar.

Such a canoe will weigh about 22 pounds, and will do just as well for
the man of 140 or 170 pounds, while even a light weight of 110 pounds
ought to take her over a portage with a light, elastic carrying frame,
without distress. She will trim best, however, at about 160 pounds. For
a welter, say of some 200 pounds, add 6 inches to her length, 2 inches
to her beam, and 1 inch rise at center. The light weight canoeist will
find that either of these two canoes will prove satisfactory, that is 10
feet in length, weight 16 pounds, or 10½ feet length, weight 18
pounds. Either is capable of 160 pounds, and they are very steady and
buoyant, as I happen to know. I dare say any first class manufacturers
will build canoes of these dimensions.

Provide your canoe with a flooring of oil-cloth 3½ feet long by 15
inches wide; punch holes in it and tie it neatly to the ribbing, just

where it will best protect the bottom from wear and danger. Use only a
cushion for a seat, and do not buy a fancy one with permanent stuffing,
but get sixpence worth of good, unbleached cotton cloth, and have it
sewed into bag shape. Stuff the bag with fine browse, dry grass or
leaves, settle it well together, and fasten the open end by turning it
flatly back and using two or three pins. You can empty it if you like
when going over a carry, and it makes a good pillow at night.

The Proper Craft

Select a canoe that fits you, just as you would a coat or hat. A
16-pound canoe may fit me exactly, but would be a bad misfit for a man
of 180 pounds. And don't neglect the auxiliary paddle, or "pudding
stick," as my friends call it. The notion may be new to most canoeists,
but will be found exceedingly handy and useful. It is simply a little
one-handed paddle weighing 5 to 7 ounces, 20 to 22 inches long, with a
blade 3½ inches wide. Work it out of half-inch cherry or maple, and
fine the blade down thin. Tie it to a rib with a slip-knot, having the
handle in easy reach, and when you come to a narrow, tortuous channel,
where shrubs and weeds crowd you on both sides, take the double-blade
inboard, use the pudding stick, and you can go almost anywhere that a
muskrat can.

In fishing for trout or floating deer, remember you are dealing with the
wary, and that the broad blades are very showy in motion. Therefore, on
approaching a spring-hole, lay the double-blade on the lily-pads where
you can pick it up when wanted, and handle your canoe with the
auxiliary. On hooking a large fish, handle the rod with one hand and
with the other lay the canoe out into deep water, away from all
entangling alliances. You may be surprised to find how easily, with a
little practice, you can make a two-pound trout or bass tow the canoe
the way you want it to go.

In floating for deer, use the double-blade only in making the passage to
the ground; then take it apart and lay it inboard, using only the little
paddle to float with, tying it to a rib with a yard and a half of linen
line. On approaching a deer near enough to shoot, let go the paddle,
leaving it to drift alongside while you attend to venison.

Beneath a hemlock grim and dark,

Where shrub and vine are intertwining,

Our shanty stands, well roofed with bark,

On which the cheerful blaze is shining.

The smoke ascends in spiral wreath,

With upward curve the sparks are trending;

The coffee kettle sings beneath

Where sparks and smoke with leaves are blending.

And on the stream a light canoe

Floats like a freshly fallen feather,

A fairy thing, that will not do

For broader seas and stormy weather.

Her sides no thicker than the shell

Of Ole Bull's Cremona fiddle,

The man who rides her will do well

To part his scalp-lock in the middle.

—"Forest Runes"—Nessmuk.

Chapter X

ODDS AND ENDS—WHERE TO GO FOR AN OUTING—WHY A
CLINKER?—BOUGHS AND BROWSE

T

he oft-recurring question as to where to go for the outing, can hardly
be answered at all satisfactorily. In a general way, any place may, and
ought to be, satisfactory, where there are fresh green woods, pleasant
scenery, and fish and game plenty enough to supply the camp abundantly,
with boating facilities and pure water.

"It's more in the man than it is in the land," and there are thousands
of such places on the waters of the Susquehanna, the Delaware, the
rivers and lakes of Maine, Michigan, Wisconsin, and Canada.

Among the lakes of Central New York one may easily select a camping
ground, healthy, pleasant, easily reached, and with the advantage of
cheapness. A little too much civilization, perhaps; but the farmers are
friendly, and kindly disposed to all summer outers who behave like
gentlemen.

For fine forest scenery and unequaled canoeing facilities, it must be
admitted that the Adirondack region stands at the head. There is also
fine fishing and good hunting, for those who know the right places to go
for deer and trout. But it is a tedious, expensive job getting into the
heart of the Wilderness, and it is the most costly woodland resort I
know of when you are there. You can keep expenses down (and also have a
much better sport) by avoiding the hotels and going into camp at once,
and staying there. The best way is for two men to hire a guide, live in
camp altogether, and divide the expense.

All along the Allegheny range, from Maine to Michigan, and from

Pennsylvania to the Provinces, numberless resorts exist as pleasant, as
healthy, as prolific of sport, as the famed Adirondacks, and at half the
cost. But, for an all-summer canoe cruise, with more than 600 accessible
lakes and ponds, the Northern Wilderness stands alone. And, as a wealthy
cockney once remarked to me in Brown's Tract, "It's no place for a poor
man."

And now I will give my reasons for preferring the clinker-built cedar
boat, or canoe, to any other. First, as to material. Cedar is stronger,
more elastic, more enduring, and shrinks less than pine or any other
light wood used as boat siding. As one of the best builders in the
country says, "It has been thoroughly demonstrated that a cedar canoe
will stand more hard knocks than an oak one; for where it only receives
bruises, the oak streaks will split." And he might add, the pine will
break. But I suppose it is settled beyond dispute that white cedar
stands at the head for boat streaks. I prefer it, then, because it is
the best. And I prefer the clinker, because it is the strongest,
simplest, most enduring, and most easily repaired in case of accident.
To prove the strength theory, take a cedar (or pine) strip eight feet
long and six inches wide. Bend it to a certain point by an equal strain
on each end, and carefully note the result. Next strip it lengthwise
with the rip saw, lap the two halves an inch, and nail the lap as in
boat building. Test it again, and you will find it has gained in
strength about twenty per cent. That is the clinker of it.

Now work the laps down until the strip is of uniform thickness its
entire length, and test it once more; you will find it much weaker than
on first trial. That is the smooth skin, sometimes called lapstreak.
They, the clinker canoes, are easily tightened when they spring a leak
through being rattled over stones in rapids. It is only to hunt a smooth
pebble for a clinch head, and settle the nails that have started with
the hatchet, putting in a few new ones if needed. And they are put
together, at least by the best builders, without any cement or white
lead, naked wood to wood, and depending only on close work for
water-proofing. And each pair of strips is cut to fit and lie in its
proper place without strain, no two pairs being alike, but each pair,
from garboards to upper streak, having easy, natural form for its
destined position.

Various Craft

The veneered canoes are very fine, for deep water; but a few cuts on
sharp stones will be found ruinous; and if exposed much to weather they
are liable to warp. The builders understand this, and plainly say that
they prefer not to build fine boats for those who will neglect the
proper care of them.

The paper boat, also, will not stand much cutting on sharp stones, and
it is not buoyant when swamped, unless fitted with water-tight
compartments, which I abhor.

The canvas is rather a logy, limp sort of craft, to my thinking, and
liable to drown her crew if swamped.

But each and all have their admirers, and purchasers as well, while each
is good in its way, and I only mention a few reasons for my preference
of the cedar.

When running an ugly rapid or crossing a stormy lake, I like to feel
that I have enough light, seasoned wood under me to keep my mouth and
nose above water all day, besides saving the rifle and knapsack, which,
when running into danger, I always tie to the ribbing with strong linen
line, as I do the paddle also, giving it about line enough to just allow
free play.

Overboard

I am not—to use a little modern slang—going to "give myself away" on
canoeing, or talk of startling adventure. But, for the possible
advantage of some future canoeist, I will briefly relate what happened
to me on a certain windy morning one summer. It was on one of the larger
lakes—no matter which—between Paul Smith's and the Fulton Chain. I had
camped over night in a spot that did not suit me in the least, but it
seemed the best I could do then and there. The night was rough, and the
early morning threatening. However, I managed a cup of coffee, "tied
in," and made a slippery carry of two miles a little after sunrise.
Arrived on the shore of the lake, things did not look promising. The
whirling, twirling clouds were black and dangerous looking, the crisp,
dark waves were crested with spume, and I had a notion of just making a
comfortable camp and waiting for better weather. But the commissary
department was reduced to six Boston crackers, with a single slice of
pork, and it was twelve miles of wilderness to the nearest point of
supplies, four miles of it carries, included. Such weather might last a
week, and I decided to go. For half an hour I sat on the beach, taking
weather notes. The wind was northeast; my course was due west, giving

me four points free. Taking five feet of strong line, I tied one end
under a rib next the keelson, and the other around the paddle. Stripping
to shirt and drawers, I stowed everything in the knapsack, and tied that
safely in the fore peak. Then I swung out. Before I was a half mile out,
I fervently wished myself back. But it was too late. How that little,
corky, light canoe did bound and snap, with a constant tendency to come
up in the wind's eye, that kept me on the qui vive every instant. She
shipped no water; she was too buoyant for that. But she was all the time
in danger of pitching her crew overboard. It soon came to a crisis.
About the middle of the lake, on the north side, there is a sharp, low
gulch that runs away back through the hills, looking like a level cut
through a railroad embankment. And down this gulch came a fierce thunder
gust that was like a small cyclone. It knocked down trees, swept over
the lake, and—caught the little canoe on the crest of a wave, right
under the garboard streak. I went overboard like a shot; but I kept my
grip on the paddle. That grip was worth a thousand dollars to the
"Travelers' Accidental"; and another thousand to the "Equitable
Company," because the paddle, with its line, enabled me to keep the
canoe in hand, and prevent her from going away to leeward like a dry
leaf. When I once got my nose above water, and my hand on her after
stem, I knew I had the whole business under control. Pressing the stem
down, I took a look inboard. The little jilt! She had not shipped a
quart of water. And there was the knapsack, the rod, the little
auxiliary paddle, all just as I had tied them in; only the crew and the
double-blade had gone overboard. As I am elderly and out of practice in
the swimming line, and it was nearly half a mile to a lee shore, and, as
I was out of breath and water-logged, it is quite possible that a little
forethought and four cents' worth of fishline saved—the insurance
companies two thousand dollars.

How I slowly kicked that canoe ashore; how the sun came out bright and
hot; how, instead of making the remaining eleven miles, I raised a
conflagration and a comfortable camp, dried out, and had a pleasant
night of it; all this is neither here nor there. The point I wish to
make is, keep your duffle safe to float, and your paddle and canoe
sufficiently in hand to always hold your breathing works above water

level. So shall your children look confidently for your safe return,
while the "Accidentals" arise and call you a good investment.

There is only one objection to the clinker-built canoe that occurs to me
as at all plausible. This is, that the ridge-like projections of her
clinker laps offer resistance to the water, and retard her speed.
Theoretically, this is correct. Practically, it is not proven. Her
streaks are so nearly on her water line that the resistance, if any,
must be infinitesimal. It is possible, however, that this element might
lessen her speed one or two minutes in a mile race. I am not racing, but
taking leisurely recreation. I can wait two or three minutes as well as
not. Three or four knots an hour will take me through to the last carry
quite as soon as I care to make the landing.

A few words of explanation and advice may not be out of place. I have
used the words "boughs" and "browse" quite frequently. I am sorry they
are not more in use. The first settlers in the unbroken forest knew how
to diagnose a tree. They came to the "Holland Purchase" from the Eastern
States, with their families, in a covered wagon, drawn by a yoke of
oxen, and the favorite cow patiently leading behind. They could not
start until the ground was settled, some time in May, and nothing could
be done in late summer, save to erect a log cabin, and clear a few acres
for the next season. To this end the oxen were indispensable, and a cow
was of first necessity, where there were children. And cows and oxen
must have hay. But there was not a ton of hay in the country. A few
hundred pounds of coarse wild grass was gleaned from the margins of
streams and small marshes; but the main reliance was "browse." Through
the warm months the cattle could take care of themselves; but, when
winter settled down in earnest, a large part of the settler's work
consisted in providing browse for his cattle. First and best was the
basswood (linden); then came maple, beech, birch and hemlock. Some of
the trees would be nearly three feet in diameter, and, when felled, much
of the browse would be twenty feet above the reach of cattle, on the
ends of huge limbs. Then the boughs were lopped off, and the cattle
could get at the browse. The settlers divided the tree into log, limbs,
boughs, and browse. Anything small enough for a cow or deer to

masticate was browse. And that is just what you want for a camp in the
forest. Not twigs, that may come from a thorn, or boughs, that may be as
thick as your wrist, but browse, which may be used for a mattress, the
healthiest in the world.

And now for a little useless advice. In going into the woods, don't take
a medicine chest or a set of surgical instruments with you. A bit of
sticking salve, a wooden vial of anti-pain tablets and another of
rhubarb regulars, your fly medicine, and a pair of tweezers, will be
enough. Of course you have needles and thread.

If you go before the open season for shooting, take no gun. It will
simply be a useless incumbrance and a nuisance.

If you go to hunt, take a solemn oath never to point the shooting end of
your gun toward yourself or any other human being.

In still-hunting, swear yourself black in the face never to shoot at a
dim, moving object in the woods for a deer, unless you have seen that it
is a deer. In these days there are quite as many hunters as deer in the
woods; and it is a heavy, wearisome job to pack a dead or wounded man
ten or twelve miles out to a clearing, let alone that it spoils all the
pleasure of the hunt, and is apt to raise hard feelings among his
relations.

In a word, act coolly and rationally. So shall your outing be a delight
in conception and the fulfillment thereof; while the memory of it shall
come back to you in pleasant dreams, when legs and shoulders are too
stiff and old for knapsack and rifle.

That is me. That is why I sit here tonight—with the north wind and
sleet rattling the one window of my little den-writing what I hope
younger and stronger men will like to take into the woods with them, and
read. Not that I am so very old. The youngsters are still not anxious to
buck against the muzzle-loader in off-hand shooting. But, in common with
a thousand other old graybeards, I feel that the fire, the fervor, the
steel, that once carried me over the trail from dawn until dark, is
dulled and deadened within me.

We had our day of youth and May;

We may have grown a trifle sober;

But life may reach a wintry way,

And we are only in October.

Final Advice

Wherefore, let us be thankful that there are still thousands of cool,
green nooks beside crystal springs, where the weary soul may hide for a
time, away from debts, duns and deviltries, and a while commune with
nature in her undress.

And with kindness to all true woodsmen; and with malice toward none,
save the trout-hog, the netter, the cruster, and skin-butcher, let us

PREPARE TO TURN IN.

Index

	Adirondacks 28, 95

	angle-worms 37, 48

	axe 6-9

	Bait, fish-belly 47

	 -fishing 37

	 grubs 37

	 pork frog 41, 43

	 worms 48

	barbs on hooks 40

	baskets, pack 6

	bear 83

	beans 67-69

	beds 51

	black bass bait 43, 47

	black flies 15

	blanket-bag 4

	boats 96 ff.

	boots 3, 75

	bread 63, 64

	brook trout 36

	broom for camp 52

	browse 99

	Camp 18 ff.
	 brush shanty 21

	 coal cabin 25

	 cookery 50, 62 ff.

	 fires 28-34, 49, 57

	 furniture 51, 52

	 Indian 18-21

	 shanty tent 21-24

	 shed roof 26

	 stoves 28, 57

	 tents 18, 21, 27

	canoes 87-94, 96-99
	 "Nessmuk" 90

	 paddles 93

	 "Sairy Gamp" 91

	 seats 93

	 "Susan Nipper" 91

	 weight 92

	canvas
	 boats 97

	 water-proofing 22

	cleanliness in camp 53

	clinker-built cedar boats 96

	clothing 3, 75

	coal cabin 25

	coffee 64-66

	condiments 75

	cooking 49 ff., 62 ff.
	 fires 49

	 -range 56

	 utensils 9, 10

	 See also recipes

	Deer 84

	ditty-bag 11, 12

	duffle 3, 4

	Fire
	 woods 57

	 See also camp, cooking

	fish
	cooking of 73

	 large 44, 45, 47, 48

	fish-belly bait 47

	fishing 35-48
	 bait- 37

	 fly- 36 ff.

	flapjacks 63

	flies 36 ff.

	fly pests 15
	 varnish 15

	foot-gear 3, 75

	Forester, Frank 15, 62

	forests 31, 77-86

	forks 9

	frog-bait 41, 43

	frogging 12, 45, 46

	Froissart 1

	Game fish 44

	gang hooks 40, 41

	gnats 15

	gut snells 47

	Hat 4

	hatchet 7-9

	headlight 39, 46

	hooks
	barbs on 40

	 kinds of 40 ff.

	 size of 44

	hunting 75, 100

	Indian camp 18-21

	insects 14-17

	Johnnycake 63

	Knapsack 6

	knives 8, 9

	Lake trout 43

	lapstreak boats 96

	lines 36

	lost in woods 14

	Mascalonge 42, 47

	Micropterus dolomieu 43

	mosquitoes 15
	 ointment 15, 16

	"mudding up" 74

	Murray, "Adirondack" 15, 46

	Night
	 fishing 39

	 in camp 20

	Overwork 1

	Pack baskets 6

	paddles 93

	paper boats 97

	pests 14-17

	pickerel 42, 45, 47

	pillows 18, 20, 93

	planning outings 2

	pocket-axe 7, 8

	poker and tongs 51

	preparations 4

	pudding sticks 93

	"punkies" 16, 17

	Recipes
	 baked beans 69

	 bread 63, 64

	 brown bread 69

	 canned goods 73, 74

	 club bread 64

	 coffee 64-66

	 ducks 72

	 fish 73

	 flapjacks 63

	 grouse 72

	 Johnnycake 63

	 "mudding up" 74

	 pancake 63

	 pigeons 71

	 porcupine 72

	 pork and beans 69

	 potatoes 66, 67

	 quail 71

	 rabbit 72, 73

	 soups 70

	 squirrel 71

	 stews 70

	 tea 66

	 vegetables 67, 68

	 venison 72

	 woodcock 72

	reels 36

	rifle 82

	rods 10, 11

	"roughing it" 13

	Salmo fontinalis 11, 36

	shanty tent 21-24

	shelter cloth 4

	snells 41, 46, 47

	sparks 27

	Spencer, Herbert 1

	spoons 9

	spring-holes 38, 39

	still-hunting 75, 76, 100

	stoves 28, 57

	swivels 47

	Tents 18, 21, 27

	tinware 9, 10

	tongs 51

	trout 35 ff.

	Vacations 2

	vegetables 67, 68

	venison 72

	Warner, Charles Dudley 11, 17, 50, 75

	water-proofing canvas 22

	winter camps 31 ff.

	wire snells 41

	wild hog 82

	worms 48

*** END OF THE PROJECT GUTENBERG EBOOK WOODCRAFT AND CAMPING ***

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/7423518480903176185_34607-cover.png
Woodcraft and Camping

George Washington Sears

