

 [image:]

 The Project Gutenberg eBook of The Westward Movement

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

Title: The Westward Movement

Editor: Charles L. Barstow

Release date: August 5, 2014 [eBook #46513]

 Most recently updated: October 24, 2024

Language: English

Credits: Produced by Giovanni Fini and the Online Distributed

 Proofreading Team at http://www.pgdp.net (This file was

 produced from images generously made available by The

 Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK THE WESTWARD MOVEMENT ***

THE WESTWARD MOVEMENT

CENTURY READINGS

IN

UNITED STATES HISTORY

A series, made up from the best on this subject
in The Century and St. Nicholas, for students
of the upper grammar grades and the first year
high school. Profusely illustrated.

EXPLORERS and SETTLERS

THE COLONISTS AND THE REVOLUTION

A NEW NATION

THE WESTWARD MOVEMENT

THE CIVIL WAR

THE PROGRESS OF A UNITED PEOPLE

12mo. About 225 pages each.

D. APPLETON-CENTURY CO.

From the sculpture by Frederick Mac Monnies.

Kit Carson, the Pioneer.

See pages 173 and 174.

CENTURY READINGS IN UNITED STATES HISTORY

THE

WESTWARD MOVEMENT

EDITED BY

CHARLES L. BARSTOW

D. Appleton-Century Company

INCORPORATED

	New York
	London

COPYRIGHT, 1912, BY THE CENTURY CO.
ALL RIGHTS RESERVED, INCLUDING THE
RIGHT TO REPRODUCE THIS BOOK, OR
PORTIONS THEREOF, IN ANY FORM. 326

PRINTED IN U. S. A.

CONTENTS

	
	PAGE

	Beginnings of the Westward Movement
	S. E. Forman
	3

	The Settlement of the West
	Emerson Hough
	14

	The Pony Express
	W. F. Bailey
	46

	Early Western Steamboating
	Archer B. Hulbert
	56

	George Rogers Clark
	Theodore Roosevelt
	61

	Boone's Wilderness Road
	Archer B. Hulbert
	69

	Daniel Boone
	Theodore Roosevelt
	75

	Pioneer Farming
	Morris Birkbeck
	82

	A Pioneer Boyhood
	James B. Pond
	88

	"The Plains Across"
	Noah Brooks
	103

	The First Emigrant Train to California
	John Bidwell
	119

	Résumé of Frémont's Expeditions
	M. N. O.
	140

	Rough Times in Rough Places
	C. G. McGehee
	151

	Kit Carson
	Charles M. Harvey
	163

	The Macmonnies Pioneer Monument for Denver
	173

	The Discovery of Gold in California
	John S. Hittell
	175

	Pioneer Mining
	E. G. Waife
	192

	The Great Northwest
	E. V. Smalley
	199

	The Great Southwest
	Ray S. Baker
	214

	The Desert
	Ray S. Baker
	223

Acknowledgment is made of the courtesy of Archer B. Hulbert in granting permission
to use the articles on "Early Western Steamboating," and "Boone's Wilderness
Road," from his book "Historic Highways."

THE WESTWARD MOVEMENT

PEOPLING THE WEST

From Europe's proud, despotic shores

Hither the stranger takes his way,

And in our new-found world explores

A happier soil, a milder sway,

Where no proud despot holds him down,

No slaves insult him with a crown.

From these fair plains, these rural seats,

So long concealed, so lately known,

The unsocial Indian far retreats,

To make some other clime his own,

Where other streams, less pleasing, flow,

And darker forests round him grow.

No longer shall your princely flood

From distant lakes be swelled in vain,

No longer through a darksome wood

Advance unnoticed to the main;

Far other ends the heavens decree—

And commerce plans new freights for thee.

While virtue warms the generous breast,

There heaven-born freedom shall reside,

Nor shall the voice of war molest,

Nor Europe's all-aspiring pride—

There Reason shall new laws devise,

And order from confusion rise.

Philip Freneau.

THE WESTWARD MOVEMENT

BEGINNINGS OF THE WESTWARD MOVEMENT

By S. E. Forman

In 1636 Thomas Hooker, the pastor of the church at
Newton (now Cambridge), moved with his entire congregation
to the banks of the Connecticut and founded the
city of Hartford. Hooker did not like the way the Puritans
acted in matters of government. He thought religious
affairs and state affairs in the Massachusetts Bay Colony
were bound too closely together. He thought also that more
people ought to be allowed to vote than were allowed that
privilege in the Puritan colony. Besides, was not the rich
valley of the Connecticut a better place for homes than the
rocky and barren hills around Boston? Hooker and his
followers took their wives and children with them. They
carried their household goods along and drove their cattle
before them. As they moved overland through the roadless
forests of Massachusetts, they took the first step in
that great Westward Movement which continued for more
than two hundred years and which did not come to an end
until the far-off Pacific was reached.

At the opening of the eighteenth century in almost every
colony there were great areas of vacant land, and colonial
growth for many years consisted mainly in bringing these
lands under cultivation and filling them with people. This
development necessarily took a westward course, for if
the English colonists went far to the north they met the
French, and if they went far to the south they met the
Spanish. In New York the Westward Movement between
1700 and 1740 was very slow, because the progress of the
English was opposed not only by the French, but also by
powerful tribes of Iroquois Indians. But in the western
part of Pennsylvania, Virginia, and North Carolina
the Indians were less troublesome and there were as yet
no French at all. So it was from Pennsylvania and from
the southern colonies that the settlers first began to move
in considerable numbers toward the West.

Savannah in 1741.

The first important westward movement of population
began with the settlement of the beautiful valley which
lies between the Blue Ridge and the Alleghany Mountains
and which is drained by the Shenandoah River. In 1716
Governor Spotswood of Virginia, with fifty companions,
entered this valley near the present site of Port Republic,
and with much ceremony took possession of the region in
the name of King George of England. His purpose in
pushing out into the valley was to head off the French,
who at the time had already taken possession of the country
west of the Alleghanies and were pushing east as fast as
they dared.

Soon after the expedition of Spotswood the settlement
of the Shenandoah began in earnest. First came a few
settlers from the older parts of Virginia. Then came large
numbers of the Scotch-Irish and Germans from Pennsylvania.
These enterprising people by 1730 had crossed
the Susquehanna and were making settlements in the Cumberland
valley. In 1732 they began to move down into the
Shenandoah valley and build rude cabins and plant corn-fields.
In a few years so many people—Virginians,
Scotch-Irish, and Germans—had settled in the valley that
it became necessary for them to have some form of government.
So in 1738 Virginia took the matter in hand
and organized the Shenandoah region as a county and provided
it with a regular government. Thus between 1700
and 1740 the strip of English civilization along the Atlantic
seaboard was greatly widened, and the Frontier Line was
carried westward over the Blue Ridge Mountains to the
eastern base of the Alleghanies.

THE WESTWARD MOVEMENT IN COLONIAL TIMES.

Connecticut and Rhode Island.

The progress of the Westward Movement in colonial
times was slow. A hundred and fifty years passed before
the frontier line was pushed beyond the Appalachian ridge.
This slowness was due in part to the action of the English
government. Soon after England (in 1763) came into
possession of the country west of the Alleghanies the
king issued a proclamation reserving most of the newly
acquired territory
for the use of the
Indians and forbidding
the governors
of the colonies to
grant lands to white
men west of the
mountains. If this
plan had been carried
out, English
civilization would
have been confined
to the seaboard, and the richest and fairest portions of the
earth would have been permanently reserved as a hunting-ground
for savages and as a lair for wild beasts. But the
War of the Revolution took the Western country from England
and gave it to the United States. The Ohio valley
was then thrown open to settlers, and white men from all
parts of the world rushed into the new lands like hungry
cattle rushing into new pastures. In twenty years after
the acknowledgment of our independence (in 1783) the
Frontier Line moved farther westward than it had moved
in a century under British rule.

KENTUCKY.

The first great stream of Western emigration after the
Revolution flowed into the region now included within
the borders of Kentucky and Tennessee. This territory
was a neutral hunting-ground for Northern and Southern
Indians. The red men hunted over it, but did not live
permanently upon it or claim it as their own. The district,
therefore, was easier for the white man to settle than
were the surrounding regions in which the Indians had
permanent homes.

The settlement of the Kentucky region really began
several years before the Revolution. In 1769 Daniel
Boone, a great hunter and one of the most interesting of
American pioneers, left his home on the Yadkin River,
in North Carolina, to seek the wilderness of Kentucky.
With five companions he passed through the gorges of the
Cumberland Gap and reached the blue-grass region, "a
land of running waters, of groves and glades, of prairies,
cane-brakes, and stretches of lofty forests."

Daniel Boone.

Boone returned to North Carolina, but not to remain.
His restless spirit still
yearned for the beautiful
banks of the far-off Kentucky.
In 1773 he sold
his farms, and with wife
and children and about
fifty persons besides
started for Kentucky with
the purpose of making
a permanent settlement
there. On the way,
however, the party was
attacked by Indians—for
even in this neutral
territory the Indian was
sometimes troublesome—and
Boone and his companions
were compelled to
turn back.

But the fame of the Kentucky country was now widespread,
and its settlement was near at hand. In 1774
James Harrod of Virginia, with fifty men, floated down
the Ohio River in flatboats, and, ascending the Kentucky
River, selected the present site of Harrodsburg as a place
for a settlement and built some cabins. The place was
given the name of Harrodstown (afterward Harrodsburg)
and was the first permanent settlement in Kentucky. The
next year Boone safely reached Kentucky and founded the
town of Boonesborough. In 1775 Lexington also was
founded. "When the embattled farmers fired the shot
heard round the world, a party of hunters heard the echo
and baptized the station they were building Lexington."
Louisville was founded in 1777.

While Boone and his followers were laying the foundation
for a State on the banks of the Kentucky, other
pioneers from North Carolina and Virginia were laying
the foundations for another State on the banks of streams
that flow into the Tennessee. In the very year (1769)
that Boone visited the blue-grass region, William Bean of
Virginia built himself a log cabin on the Watauga River.
Pioneers came and settled near Bean, and in a short time
several hundred people had their homes on the banks of
the Watauga. This Watauga settlement was the beginning
of the State of Tennessee.

North Carolina continued to let her Western children
shift for themselves, until at last for their own defense
and safety they organized as a separate State, and called
the new State Franklin, in honor of Benjamin Franklin.
John Sevier, the greatest of the early leaders in Tennessee,
was elected governor of Franklin, and Greenville was made
the capital of the State. But the State of Franklin had
only a short life. North Carolina came forward promptly
and asserted her rights, and by 1788 the officers of Franklin
were all driven from power, the new State was dead,
and North Carolina was again in full control of Tennessee.

Kentucky, Tennessee, and Early Ohio.

In the rapid and wonderful growth of Kentucky and
Tennessee we see the first-fruits of the Westward Movement.
Here out of the wilderness south of the Ohio had
sprung up, almost overnight, two prosperous, populous,
well-organized commonwealths, States that almost at once
could hold their heads as high as the oldest and proudest
of their sisters.

THE NORTHWEST TERRITORY; THE ORDINANCE OF 1787.

While pioneers from Virginia and North Carolina were
moving into Kentucky and Tennessee, emigrants from the
Northern States were moving into western New York, or
were crossing the Alleghanies and settling the upper valleys
of the Ohio. The settlement of western Pennsylvania
began even before the Revolution. In 1770 Washington
revisited the scenes of his early youth and found Pittsburgh
a village of twenty houses. Fourteen years later
he would have found it a town of two hundred houses
and a thousand inhabitants. Western Pennsylvania filled
rapidly with settlers, and soon pioneers began to float down
the Ohio in flatboats and build their homes on the soil
of the Northwest Territory. In a few years so many
white people were living in this Western domain that it
became necessary for them to have some form of government.
So Congress (in 1787) passed the law known as
the Ordinance of 1787, the most important law ever passed
by a lawmaking body in America.

Emigrants descending the Tennessee River.

The great law of 1787 provided that, as the Northwest
Territory filled up with people, it should be divided into
States—not fewer than three and not more than five.
Each State was to be governed according to the will of its
voters; there was to be no slavery; religious liberty was
guaranteed; education was to be encouraged; Indians were
to be justly treated. When a community came to have
as many as 60,000 inhabitants it was to be admitted into
the Union as a State, with all the rights of the older States;
during the time in which a community was too small for
statehood it was to be governed as a Territory.

Such were the provisions of the Ordinance of 1787.
The law breathed the spirit of freedom, and showed plainly
that Western settlers could look forward to fair treatment
at the hands of the national government. The Western
communities were not to be dependent colonies; they
were to be self-governing States.

THE BEGINNINGS OF OHIO.

The first community to be built up in the Northwest
Territory was Ohio. In 1788 a party of forty-eight New
Englanders, the Pilgrim Fathers of Ohio, landed at the
mouth of the Muskingum in a bullet-proof barge which
bore the historic name of Mayflower. It was well that
the barge was bullet-proof, for white men passing down
the Ohio in boats were in constant danger of being shot
by Indians lurking along the shore. The Mayflower party
went ashore opposite Fort Harmar, where there was a regiment
of soldiers. In the winning of Ohio, soldiers and settlers
went hand in hand, for everywhere through the
Northwest there were Indians, and every acre of land won
by the ax and plow had to be guarded and defended by
the rifle.

Under the protection of the soldiers, the New Englanders
began to fell trees and build houses, and to lay
the foundation of Marietta, the oldest of Ohio towns and
a place that in the history of the West holds a rank similar
to that held by Jamestown and Plymouth in the history
of the East. At Marietta the wheels of territorial government
for the Northwest Territory were set in motion
(July, 1788). General Arthur St. Clair, who had climbed
the rock of Quebec with Wolfe, and who was a warm
friend of Washington, had come out as governor of the
Territory.

Cincinnati was founded about the same time as Marietta.
In December, 1788, twenty-six settlers landed at the foot
of what is now Sycamore Street in Cincinnati, and began
to build a town which they called Losantiville, but
which afterward received its present name. Other settlements
on the Ohio quickly followed those of Marietta
and Cincinnati. The towns of Gallipolis, Portsmouth,
Manchester, and South Bend all appeared within a few
years after the founding of Marietta.

The Ohio settlers had to meet the Indians at every step,
and as the white men became more numerous the red
men became more troublesome. In 1791 Governor St.
Clair was compelled to march against the Indians, but
near the place where the city of Fort Wayne now stands
he suffered a terrible defeat. General Anthony Wayne—"Mad
Anthony"—the hero of Stony Point, was next
sent against the red warriors, and at Fallen Timbers (in
1794) he met them and dealt them a blow that broke their
power completely in Ohio and drove them from the country.

With the Indians out of the way, the settlement of Ohio
could go on much faster. Towns began to be built farther
up the streams and farther inland. In 1795 Dayton and
Chillicothe were founded, and the next year General Moses
Cleveland, with a few companions, founded, at the mouth
of the Cuyahoga River, a town to which he gave his name.
In 1800 the original Northwest Territory was divided,
and the eastern portion—the portion that is now Ohio—was
set off as the Territory Northwest of the Ohio,
and was given a territorial government of its own. The
population of this new Territory was more than 40,000, and
its people were already beginning to think of statehood.

Marietta, Ohio, in 1790.

THE SETTLEMENT OF THE WEST

By Emerson Hough

I. THE PATHWAY OF THE WATERS

It is pleasant to dwell upon the independent character
of Western life, and to go back to the glories of that land
and day when a man who had a rifle and a saddle-blanket
was sure of a living, and need ask neither advice nor permission
of any living soul. These days, vivid, adventurous,
heroic, will have no counterpart upon the earth
again. These early Americans, who raged and roared
across the West, how unspeakably swift was the play in
which they had their part!

No fiction can ever surpass in vividness the vast, heroic
drama of the West. The clang of steel, the shoutings of
the captains, the stimulus of wild adventure—of these
things, certainly, there has been no lack. There has been
close about us for two hundred years the sweeping action
of a story keyed higher than any fiction, more unbelievably
bold, more incredibly keen in spirit.

WHAT WAS THAT WEST?

Historian, artist, novelist, poet, must all in some measure
fail to answer this demand, for each generation buries its
own dead, and each epoch, to be understood, must be seen
in connection with its own living causes and effects and
interwoven surroundings. Yet it is pleasant sometimes to
seek among causes, and I conceive that a certain interest
may attach to a quest which goes further than a mere summons
on the spurred and booted Western dead to rise.
Let us ask, What was the West? What caused its growth
and its changes? What was the Western man, and why
did his character become what it was? What future is
there for the West to-day?
We shall find that the answers
to these questions run wider
than the West, and, indeed,
wider than America.

One of the old-time
 long-haired

men of the West.

We are all, here,—Easterner
and Westerner, dweller of the
Old World or the New, bond or
free, of to-day or of yesterday,—but
the result of that mandate
which bade mankind to
increase and multiply, which bade mankind to take possession
of the earth. We have each of us taken over temporarily
that portion of earth and its fullness which was
allotted or which was made possible to him by that Providence
to which both belong. We have each of us done this
along the lines of the least possible resistance, for this is
the law of organic life.

The West was sown by a race of giants, and reaped by
a race far different and in a day dissimilar. Though the
day of rifle and ax, of linsey-woolsey and hand-ground
meal, went before the time of trolley-cars and self-binder,
of purple and fine linen, it must be observed that in the
one day or the other the same causes were at work, and
back of all these causes were the original law and the
original mandate. The Iliad of the West is only the story
of a mighty pilgrimage.

WHAT, THEN, WAS THE FIRST TRANSPORTATION OF THE
WEST?

When the Spaniard held the mouth of the Great River,
the Frenchman the upper sources, the American only the
thin line of coast whose West was the Alleghanies, how
then did the West-bound travel, these folk who established
half a dozen homes for every generation?

The answer would seem easy. They traveled in the
easiest way they could. It was a day of raft and boat,
of saddle-horse and pack-horse, of ax and rifle, and little
other luggage. Mankind followed the pathways of the
waters.

THE RECORD OF THE AVERAGE LINE OF WEST-BOUND TRAVEL.

Bishop Berkeley, prophetic soul, wrote his line, "Westward
the course of empire takes its way." The public has
always edited it to read that it is the "star of empire"
which "takes its way" to the West. If one will read this
poem in connection with a government census map, he will
not fail to see how excellent is the amendment. Excellent
census map, which holds between its covers the greatest
poem, the greatest drama ever written! Excellent census
map, which marks the center of population of America
with a literal star, and which, at the curtain of each act,
the lapse of each ten years, advances this star with the
progress of the drama, westward, westward!

WHY THIS AVERAGE LINE TOOK THE COURSE IT DID.

The first step of this star of empire (that concluded
in 1800) barely removed it from its initial point upon the
Chesapeake. The direction was toward the southwestern
corner of Pennsylvania. The government at Washington,
young as it was, knew that the Ohio River, reached from
the North by a dozen trails from the Great Lakes, and
running out into that West which even then was coveted
by three nations, was of itself a priceless possession. It
was a military reason which first set moving the Pennsylvania
hotbed of immigrants. The restless tide of humanity
spread from that point according to principles as old as
the world. Having a world before them from which to
choose their homes, the men of that time sought out those
homes along the easiest lines. The first thrust of the outbound
population was not along the parallels of latitude
westward, as is supposed to have been the rule, but to the
south and southeast, into the valleys of the Appalachians,
where the hills would raise corn, and the streams would
carry it. The early emigrants learned that a raft would
eat nothing, that a boat ran well down-stream. Men still
clung to the seaboard region, though even now they exemplified
that great law of population which designates
the river valleys to be the earliest and most permanent
centers of population. The valleys of Virginia and Maryland
caught the wealthiest and most aristocratic of the
shifting population of that day. Daniel Boone heard the
calling of the voices early, but not until long after men
had begun to pick out the best of the farming-lands of
North and South Carolina and lower Virginia. The first
trails of the Appalachians were the waterways, paths which
we do not follow or parallel, but intersect in our course
when we go by rail from the Mississippi valley to that
first abiding-place of the star.

Early Pioneers on the Blue Ridge.

The real mother of the West was the South. It was
she who bore this child, and it has been much at her expense
that it has grown so large and matured so swiftly.
The path of empire had its head on the Chesapeake. But
let us at least be fair. New England and New York did
not first settle the West, not because the Chesapeake man
was some superhuman being, but because the rivers of New
England and New York did not run in the right direction.
We may find fate, destiny, and geography very closely intermingled
in the history of this country, or of any other.
Any nation first avails itself of its geography, then at last
casts its geography aside; after that, politics.

PORTRAIT OF THE FIRST WEST-BOUND AMERICAN.

Let us picture for ourselves this first restless American,
this West-bound man. We must remember that there had
been two or three full American generations to produce
him, this man who first dared turn away from the seaboard
and set his face toward the sinking of the sun, toward
the dark and mysterious mountains and forests which
then encompassed the least remote land fairly to be called
the West. Two generations had produced a man different
from the Old-World type. Free air and good food had
given him abundant brawn. He was tall. Little fat
cloyed the free play of his muscles, and there belonged
to him the heritage of that courage which comes of good
heart and lungs. He was a splendid man to have for an
ancestor, this tall and florid athlete who never heard of
athletics. His face was thin and aquiline, his look high
and confident, his eye blue, his speech reserved. You may
see this same man yet in those restricted parts of this
country which remain fit to be called America. You may
see him sometimes in the mountains of Tennessee, the
brakes of Arkansas or Missouri, where the old strain has
remained most pure. You might have seen him over all
the West in the generation preceding our own.

THE EQUIPMENT OF THE EARLY AMERICAN—HIS SKILL
WITH IT.

A Missouri hunter.

This was our American, discontented to dwell longer
by the sea. He had two tools, the ax and the rifle. With
the one he built, with the other he
fought and lived. Early America
saw the invention of the small-bore
rifle because there was need for that
invention. It required no such long
range in those forest days, and it
gave the greatest possible amount
of results for its expenditure. Its
charge was tiny, its provender compact
and easily carried by the man
who must economize in every ounce
of transported goods; and yet its
powers were wonderful. Our early
American could plant that little
round pellet in just such a spot as
he liked of game-animal or of red-skinned
enemy, and the deadly effect
of no projectile known to man has
ever surpassed this one, if each be
weighed by the test of economic expenditure.
This long, small-bored tube was one of the
early agents of American civilization. The conditions of
the daily life of the time demanded great skill in the use of
this typical arm, and the accuracy of the early riflemen
of the West has probably never been surpassed in popular
average by any people of the world. Driving a nail and
snuffing a candle with a rifle-bullet were common forms
of the amusement which was derived from the practice of
arms.

In the Alleghany Mountains: The retreat to the blockhouse.

THIS AMERICAN, SO EQUIPPED, MOVES WESTWARD.

When the American settler had got as far West as the
Plains he needed arms of greater range, and then he made
them; but the first two generations of the West-bound
had the buckskin bandoleer, with its little bullets, its little
molds for making them, its little worm which served to
clean the interior of the barrel with a wisp of flax, its tiny
flask of precious powder, its extra flint or so. The American
rifle and the American ax—what a history might be
written of these alone! They were the sole warrant for
the departure of the outbound man from all those associations
which had held him to his home. He took some
sweet girl from her own family, some mother or grandmother
of you or me, and he took his good ax and rifle,
and he put his little store on raft or pack-horse, and so
he started out; and God prospered him. In his time he
was a stanch, industrious man, a good hunter, a sturdy
chopper, a faithful lover of his friends, and a stern hater
of his foes.

HOW HE FINDS THE WATERWAYS EASY AS PATHS WESTWARD.

In time this early outbound man learned that there were
rivers which ran not to the southeast and into the sea,
but outward, across the mountains toward the setting sun.
The winding trails of the Alleghanies led one finally to
rivers which ran toward Kentucky, Tennessee, even farther
out into that unknown, tempting land which still was called
the West. Thus it came that the American genius broke
entirely away from salt-water traditions, asked no longer
"What cheer?" from the ships that came from across the
seas, clung no longer to the customs, the costumes, the precedents
or standards of the past. There came the day of
buckskin and woolsey, of rifle and ax, of men curious for
adventures, of homes built of logs and slabs, with puncheons
for floors, with little fields about them, and tiny paths
that led out into the immeasurable preserves of the primeval
forests. A few things held intrinsic value at that
time—powder, lead, salt, maize, cow-bells, women who
dared. It was a simple but not an ill ancestry, this that
turned away from the sea-coast forever and began the
making of another world. It was the strong-limbed, the
bold-hearted who traveled, the weak who stayed at home.

Westward movement of the center of population from 1790 to 1900,
indicated by stars.

OTHER DISTANCES, OTHER CUSTOMS, OTHER VALUES.

This was the ancestral fiber of the West. What time
had folk like these for powder-puff or ruffle, for fan or
jeweled snuff-box? Their garb was made from the skin
of the deer, the fox, the wolf. Their shoes were of buffalo-hide,
their beds were made of the robes of the bear and
buffalo. They laid the land under tribute. Yet, so far
from mere savagery was the spirit that animated these men
that in ten years after they had first cut away the forest
they were founding a college and establishing a court of
law! Read this forgotten history, one chapter, and a little
one, in the history of the West, and then turn, if you
like, to the chapters of fiction in an older world. You have
your choice.

Map of the census of 1790.

In those early days there were individual opportunities
so numerous in the West that no opportunity had value.
A tract of six hundred and forty acres, which is now within
the limits of the city of Nashville, sold for three axes and
two cow-bells. Be sure it was not politics that made corn
worth one hundred and sixty-five dollars a bushel, and
sold a mile of ground for the tinkle of a bell. The conditions
were born of a scanty and insufficient transportation.

Map of the census of 1820.

THE WEST CONTINUED TO GROW DOWN STREAM, NOT UP.

There was a generation of this down-stream transportation,
and it built up the first splendid, aggressive population
of the West—a population which continued to edge
farther outward and farther down-stream. The settlement
at Nashville, the settlements of Kentucky, were at
touch with the Ohio River, the broad highway that led
easily down to the yet broader highway of the Mississippi,
that great, mysterious stream so intimately connected with
American history and American progress. It was easy to
get to New Orleans, but hard to get back over the Alleghanies.

HAVING THE MISSISSIPPI FOR ITS ROAD, THE WEST
IS CONTENT.

Meantime the stout little government at Washington,
knowing well enough all the dangers which threatened it,
continued to work out the problems of the West. Some
breathless, trembling years passed by—years full of wars
and treaties in Europe as well as in America. Then came
the end of all doubts and tremblings. The lying intrigues
at the mouth of America's great roadway ceased by virtue
of that purchase of territory which gave to America forever
this mighty Mississippi, solemn, majestic, and mysterious
stream, perpetual highway, and henceforth to be
included wholly within the borders of the West. The year
which saw the Mississippi made wholly American was one
mighty in the history of America and of the world. The
date of the Louisiana Purchase is significant not more by
reason of a vast domain added to the West than because
of the fact that with this territory came the means of
building it up and holding it together. It was now that for
the first time the solidarity of this New World was forever
assured. We gained a million uninhabited miles—a
million miles of country which will one day support its
thousands to the mile. But still more important, we gained
the right and the ability to travel into it and across it
and through it. France had failed to build roads into that
country, and thereafter neither France nor any other power
might ever do so.

The down-river men.

HOW MUCH RICHER WAS THIS WEST THAN DREAMED.

How feeble is our grasp upon the future may be seen
from the last utterance. The sum of $15,000,000 seemed
"enormous." To-day, less than a century from that time,
one American citizen has in his lifetime made from the
raw resources of this land a fortune held to be $266,000,000.
One Western city, located in that despised territory,
during one recent year showed sales of grain alone
amounting to $123,300,000; of live stock alone, $268,000,000;
of wholesale trade, $786,205,000; of manufactures,—where
manufactures were once held impossible,—the
total of $741,097,000. It was once four weeks from
Maine to Washington. It is now four days from Oregon.
The total wealth of all the cities, all the lands, all the
individuals of that once despised West, runs into figures
which surpass all belief and all comprehension. And this
has grown up within less than a hundred years.

THE WESTERNER RAISES MORE THAN HE CAN EAT.

But now we must conceive of our Western man as not
now in dress so near a parallel to that of the savage whom
he had overcome. There was falling into his mien somewhat
more of staidness and sobriety. This man had so
used the ax that he had a farm, and on this farm he
raised more than he himself could use—first step in the
great future of the West as storehouse for the world.
This extra produce could certainly not be taken back over
the Alleghanies, nor could it be traded on the spot for
aught else than merely similar commodities.

Here, then, was a turning-point in Western history.
There is no need to assign to it an exact date. We have
the pleasant fashion of learning history through dates of
battles and assassinations. We might do better in some
cases did we learn the times of happenings of certain great
and significant things. It was an important time when
this first Western farmer, somewhat shorn of fringe,
sought to find market for his crude produce, and found
that the pack-horse would not serve him so well as the
broad-horned flatboat which supplanted his canoe.

HOW HE MIGHT SELL THIS SURPLUS FAR FROM HOME.

The flatboat ran altogether down-stream. Hence it led
altogether away from home and from the East. The
Western man was relying upon himself, cutting loose from
traditions, asking help of no man; sacrificing, perhaps, a
little of sentiment, but doing so out of necessity, and only
because of the one great fact that the waters would not
run back uphill, would not carry him back to that East
which was once his home. So the homes and the graves
in the West grew, and there arose a civilization distinct
and different from that which kept hold upon the sea and
upon the Old World.

WHAT WAS THE WEST AT THIS TIME OF DOWN-STREAM?

UNITED STATES CENSUS 1870.

It may now prove of interest to take a glance at the
crude geography of this Western land at that time when it
first began to produce a surplus, and the time when it
had permanently set its face away from the land east of
the Alleghanies. The census map (see page 30) will prove
of the best service, and its little blotches of color tell
much in brief regarding the West of 1800. For forty
years before this time the fur trade had had its depot at
the city of St. Louis. For a hundred years there had been
a settlement upon the Great Lakes. For nearly a hundred
years the town of New Orleans had been established.
Here and there, between these foci of adventurers, there
were odd, seemingly unaccountable little dots and specks
of population scattered over all the map, product of that
first uncertain hundred years. Ohio, directly west of the
original hotbed, was left blank for a long time, and indeed
received her first population from the southward, and not
from the East, though the New-Englander Moses Cleveland
founded the town of Cleveland as early as 1796.
Lower down in the great valley of the Mississippi was a
curious, illogical, and now forgotten little band of settlers
who had formed what was known as the "Mississippi
Territory." Smaller yet, and more inexplicable, did we
not know the story of the old water-trail from the Green
Bay to the Mississippi, there was a dot, a smear, a tiny
speck of population high up on the east bank of the Mississippi,
where the Wisconsin emptied. These valley settlements
far outnumbered all the population of the State of
Ohio, which had lain directly in the path of the star, but
the streams of which lay awkwardly on the scheme of
travel. The West was beginning to be the West. The
seed sown by Marquette the Good, by Hennepin the Bad,
by La Salle the Bold, by Tonti the Faithful,—seed despised
by an ancient and corrupt monarchy,—had now begun
to grow.

Illustration: UNITED STATES CENSUS 1890.

ANOTHER WEST BEYOND.

Yet, beyond the farthest families of the West of that
day, there was still a land so great that no one tried to
measure it, or sought to include it in the plans of family
or nation. It was all a matter for the future, for generations
much later. Compared with the movements of the
past, it must be centuries before the West—whatever that
term might mean—could ever be overrun. That it could
ever be exhausted was, to be sure, an utterly unthinkable
thing. There were vague stories among the hardy settlers
about new lands incredibly distant, mythically rich in interest.
But who dreamed the import of the journey of
strong-legged Zebulon Pike into the lands of the Sioux,
and who believed all his story of a march from Colorado
to Chihuahua, and thence back to the Sabine? What enthusiasm
was aroused for the peaceful settlers of the
Middle West, whose neighbor was fifty miles away, by that
ancient saga, that heroically done, misspelled story of
Lewis and Clark? There was still to be room enough and
chance enough in the West.

II. AGAINST THE WATERS

THE UP-STREAM MAN.

In 1810 the Western frontier of the United States
slanted like the roof of a house from Maine to Louisiana.
The center of population was almost exactly upon the site
of the city of Washington.

That mysterious land beyond the Mississippi was even
then receiving more and more of that adventurous population
which the statesmen of the Louisiana Purchase
feared would leave the East and never would return. The
fur-traders of St. Louis had found a way to reach the
Rockies. The adventurous West was once more blazing
a trail for the commercial and industrial West to follow.
This was the second outward setting of the tide of West-bound
travel. We had used up all our down-stream transportation,
and we had taken over, and were beginning to
use, all the trails that led into the West, all the old French
trails, the old Spanish trails, the trails that led out with
the sun. No more war parties now from the Great Lakes
to the Ohio, from the Great Lakes to Mississippi. This
was our country. We held the roads.

STEAM HELPS THE UP-STREAM JOURNEYINGS.

But now there were happening yet other strange and
startling things. In 1806, at Pittsburg, some persons built
the first steamboat ever seen on the Ohio River.

KASKASKIA: THE TURNING OF THE TIDE.

Thanks to the man who could go up-stream, corn was
no longer worth one hundred and sixty-five dollars a bushel
anywhere in America. Corn was worth fifty cents a
bushel, and calico was worth fifty cents a yard, at the
city of Kaskaskia, in the heart of the Mississippi valley.
Kaskaskia the ancient was queen of the down-stream trade
in her day.

THE COMMERCE OF THE TRANS-MISSISSIPPI WEST.

Calico was worth fifty cents a yard at Kaskaskia; it
was worth three dollars a yard in Santa Fé. A beaver-skin
was worth three dollars in New York; it was worth
fifty cents at the head of the Missouri. There you have
the problems of the men of 1810, and that, in a nutshell,
is the West of 1810, 1820, 1830. The problem was then,
as now, how to transport a finished product into a new
country, a raw product back into an old country, and a
population between the two countries. There sprang up
then, in this second era of American transportation, that
mighty commerce of the prairies, which, carried on under
the name of trade, furnished one of the boldest commercial
romances of the earth. Fostered by merchants, it was
captained and carried on by heroes, and was dependent
upon a daily heroism such as commerce has never seen
anywhere except in the American West. The Kit Carsons
now took the place of the Simon Kentons, the Bill
Williamses of the Daniel Boones. The Western scout, the
trapper, the hunter, wild and solitary figures, took prominent
place upon the nation's canvas.

This Western commerce, the wagon-freighting, steamboating,
and packing of the first half of this century, was
to run in three great channels, each distinct from the
other. First there was the fur trade, whose birth was in
the North. Next there was the trade of mercantile ventures
to the far Southwest. Lastly there was to grow up
the freighting trade to the mining regions of the West.
The cattle-growing, farming, or commercial West of to-day
was still a thing undreamed.

CAUSES FOR GROWTH OF SELF-RELIANT WESTERN CHARACTER.

In every one of these three great lines of activity we may
still note what we may call the curiously individual quality
of the West. The conditions of life, of trade, of any endurance
upon the soil, made heavy demands upon the
physical man. There must, above all things, be strength,
hardihood, courage. There were great companies in commerce,
it is true, but there were no great corporations to
safeguard the persons of those transported. Each man
must "take care of himself," as the peculiar and significant
phrase went. "Good-by; take care of yourself," was the
last word for the man departing to the West. The strong
legs of himself and his horse, the strong arms of himself
and his fellow-laborers, these must furnish his transportation.
The muscles tried and proved, the mind calm amid
peril, the heart unwearied by reverses or hardships—these
were the items of the capital universal and indispensable of
the West. We may trace here the development of a type
as surely as we can by reading the storied rocks of geology.
This time of boat and horse, of pack and cordelle
and travois, of strenuous personal effort, of individual initiative,
left its imprint forever and indelibly upon the character
of the American, and made him what he is to-day
among the nations of the globe.

THE ADVENTUROUS WEST.

There was still a West when Kaskaskia was queen. Major
Long's expedition up the Platte brought back the "important
fact" that the "whole division of North America
drained by the Missouri and the Platte, and their tributaries
between the meridians of the mouth of the Platte
and the Rockies, is almost entirely unfit for cultivation, and
therefore uninhabitable for an agricultural people." There
are many thousands of farmers to-day who cannot quite
agree with Major Long's dictum, but in that day the dictum
was accepted carelessly or eagerly. No one west of the
Mississippi yet cared for farms. There were swifter ways
to wealth than farming, and the wild men of the West of
that day had only scorn and distrust for the whole theory
of agriculture. "As soon as you thrust the plow into the
earth," said one adventurer who had left the East for the
wilder lands of the West, "it teems with worms and useless
weeds. Agriculture increases population to an unnatural
extent." For such men there was still a vast world
without weeds, where the soil was virgin, where one might
be uncrowded by the touch of home-building man. Let
the farmers have Ohio and Kentucky, there was still a
West.

THE WEST OF THE FUR TRADE.

There was, in the first place, then, the West of the fur
trade. For generations the wild peddlers of the woods
had traced the waterways of the far Northwest, sometimes
absent for one, two, or more years from the place they
loosely called home, sometimes never returning at all from
that savagery which offered so great a fascination, often
too strong even for men reared in the lap of luxury and refinement.

TRANSPORTATION OF THE FUR TRADE.

Steam was but an infant, after all, in spite of the little
steamboat triumphs of the day. The waters offered roadway
for the steamboats, and water transportation by steam
was much less expensive than transportation by railway;
but the head of navigation by steamboats was only the
point of departure of a wilder and cruder transportation.
One of the native ships of the wilderness was the great
canot du Nord of the early voyageurs, a craft made of birch
bark, thirty feet long, of four feet beam and a depth of
thirty inches, which would carry a crew of ten men and a
cargo of sixty-five packages of goods or furs, each package
weighing ninety pounds. This vessel reached the limits
of carrying capacity and of portability. Its crew could unload
and repack it, after a portage of a hundred yards, in
less than twenty minutes. Thousands of miles were covered
annually by one of these vessels. The crew which
paddled it from Montreal to Winnipeg was then but half-way
on the journey to the Great Slave and Great Bear
country, which had been known from the beginning in the
fur trade.

THE ULTIMATE TRAILS.

Beyond the natural reach of the canot du Nord, the lesser
craft of the natives, the smaller birch barks, took up the
trail, and passed even farther up into the unknown countries;
and beyond the head of the ultimate thread of the
waters the pack-horse, or the travois and the dog, took up
the burden of the day, until the trails were lost in the forest,
and the traveler carried his pack on his own back.

THE FUR TRADE SHOWED US ALSO THE SOUTHWEST.

The fur trade taught us something of our own geography
upon the North and Northwest, but it did more. It
was a fur-trader who first developed the possibilities of the
Spanish Southwest for the second expansion of our Western
commerce. In 1823 General William H. Ashley, of
the American Fur Company, made an expedition up the
Platte, and is credited with first reaching from the East the
South Pass of the Rockies, which was soon to become recognized
as the natural gateway of the great iron trail across
the continent. In the following year Ashley penetrated
to the Great Salt Lake, and later reached Santa Fé, situated
in territory then wholly belonging to Mexico.

DETAILS REGARDING SOUTHWESTERN WAGON-TRAINS.

The up-river men—cordelling boats on the Yellowstone.

The story of the Santa Fé trail has been told by many
writers, and its chief interest here is simply as showing the
eagerness with which the men of that day seized upon every
means of transport in their power, and the skill and ingenuity
with which they brought each to perfection. The
wagon-freighting of the Southwest was highly systematized,
and was indeed carried on with an almost military
regularity. The route was by way of the Council Grove,
then the northern limit of the Comanches' range, and it
was at this point that the organization of the wagon-train
was commonly completed. A train-master or captain was
chosen, and the whole party put under his command, each
man having his position, and each being expected to take
his turn on the night-watch which was necessary in that
land of bold and hostile savages. During the day the train
moved in two columns, some thirty feet or so apart, each
team following close upon the one immediately preceding
it in the line. In case of any alarm of Indians, the head
and rear teams of the two parallel columns turned in toward
each other, and thus there was formed upon the
moment a long parallelogram of wagons, open in the middle,
and inclosing the loose riding-animals, and closed at
the front and rear. The wagons were loaded, to a great
extent, with cotton stuffs in bales, and these made a fair
fortification. The Indians had difficulty in breaking the
barricade of one of these hardy caravans, defended as it
was by numbers of the best riflemen the world ever knew.
Small parties were frequently destroyed, but in the later
days a train was commonly made up of at least one hundred
wagons, with perhaps two hundred men in the party, and
with eight hundred mules or oxen. The goods in convoy
in such a train might be worth half a million dollars. The
time in transit was about ten weeks, the out trip being made
in the spring and the return in the fall.

The Santa Fé trade lasted, roughly speaking, only about
twenty years, being practically terminated in 1843 by the
edict of Santa Anna. These difficulties in our Western
commerce all came to an end with the Mexican War, and
with the second and third great additions to our Western
territory, which gave us the region on the South as well as
the North, from ocean to ocean.

THE GOLD-BEARING WEST.

This time was one of great activity in all the West, and
the restless population which had gained a taste of the adventurous
life of that region was soon to have yet greater
opportunities. The discovery of gold in California unsettled
not only all the West, but all America, and hastened
immeasurably the development of the West, not merely as
to the Pacific coast, but also in regard to the mountain regions
between the Great Plains and the Coast. The turbulent
population of the mines spread from California into
every accessible portion of the Rockies. The trapper and
hunter of the remotest range found that he had a companion
in the wilderness, the prospector, as hardy as himself,
and animated by a feverish energy which rendered
him even more determined and unconquerable than himself.
Love of excitement and change invited the trapper to the
mountains. It was love of gain which drove the prospector
thither. Commercial man was to do in a short time
what the adventurer would never have done. California,
Oregon, Idaho, Montana—how swiftly, when we come
to counting decades, these names followed upon those of
Kentucky, Tennessee, and Ohio!

PACK-TRAINS MAKE NEW CITIES.

New cities began to be heard of in this mountain trade,
just as there had been in the wagon days of the overland
trail to Santa Fé. Pueblo, Cañon City, Denver, all were
outfitting and freighting-points in turn, while from the
other side of the range there were as many towns,—Florence,
Walla Walla, Portland,—which sent out the long
trains of laden mules and horses. The pack-train was as
common and as useful as the stage line in developing the
Black Hills region, and many another still less accessible.

EARLY WHEELED TRANSPORTATION—THE STAGE-COACH.

A prairie schooner.

The transportation of paddle and portage, of sawbuck
saddle and panniers, however, could not forever serve except
in the roughest of the mountain-chains. The demand
for wheeled vehicles was urgent, and the supply for that demand
was forthcoming in so far as human ingenuity and
resourcefulness could meet it. There arose masters in
transportation, common carriers of world-wide fame. The
pony-express was a wonderful thing in its way, and some
of the old-time stage lines which first began to run out into
the West were hardly less wonderful. For instance, there
was an overland stage line that ran from Atchison, on the
Missouri River, across the plains, and up into Montana by
way of Denver and Salt Lake City. It made the trip from
Atchison to Helena, nearly two thousand miles, in twenty-two
days. Down the old waterways from the placers of
Alder Gulch to the same town of Atchison was a distance
of about three thousand miles. The stage line began to
shorten distances and lay out straight lines, so that now the
West was visited by vast numbers of sight-seers, tourists,
investigators, and the like, in addition to the regular population
of the land, the men who called the West their home.

We should find it difficult now to return to stage-coach
travel, yet in its time it was thought luxurious. One of
the United States Bank examiners of that time, whose duties
took him into the Western regions, in the course of fourteen
years traveled over seventy-four thousand miles by
stage-coach alone.

DIFFICULTIES OF WAGON-TRAINS.

One who has never seen the plains, rivers, rocks, cañons,
and mountains of the portion of the country traversed by
these caravans can form but a faint idea from any description
given of them of the innumerable and formidable
difficulties with which every mile of this weary march was
encumbered. History has assigned a foremost place among
its glorified deeds to the passage of the Alps by Napoleon,
and to the long and discouraging march of the French army
under the same great conqueror to Russia. If it be not invidious
to compare small things with great, we may assuredly
claim for these early pioneers greater conquests over
nature than were made by either of the great military expeditions
of Napoleon. A successful completion of the
journey was simply an escape from death.

LIVING EXPENSES GOVERNED BY TRANSPORTATION.

"In 1865," comments Mr. Langford, "we note that
the principal restaurant, 'in consequence of the recent fall
in flour,' reduced day board to twenty dollars per week for
gold. The food of this restaurant was very plain, and
dried-apple pies were considered a luxury. At that time I
was collector of internal revenue, and received my salary in
greenbacks. I paid thirty-six dollars per week for day
board at the Gibson House, at Helena. During the period
of the greatest scarcity of flour, the more common boarding-houses
posted the following signs: 'Board with bread
at meals, $32; board without bread, $22; board with bread
at dinner, $25."

III. ACROSS THE WATERS.

The early American life was primitive, but it was never
the life of a peasantry. Once there was a time in the
West when every man was as good as his neighbor, as well
situated, as much contented. It would take hardihood to
predict such conditions in the future for the West or for
America.

BEGINNING OF WESTERN RAILWAY TRAVEL—THE
AMERICAN ÉMIGRÉ.

At the half-way point of this century the early wheels of
the West were crawling and creaking over trails where now
rich cities stand.

FIRST WESTERN RAILWAY.

The wagon-wheels had overrun the West before the
wheels of steam began the second conquest of the West.
Wagons were first used on the Santa Fé trail in 1824, but
it was not until three years later that there was begun the
first of the Western iron trails.

There were grandfathers in Virginia now, grandfathers
in New England. The subdivided farms were not so large.
There were more shops in the villages. There was demand
for expansion of the commerce of that day. The little
products must find their market, and that market might
still be American. The raw stuff might still be American,
the producer of it might still be American. So these busy,
thrifty, ambitious men came up and stood back of the vanguard
that held the flexible frontier. Silently men stole
out yet farther into what West there was left; but they always
looked back over the shoulder at this new thing that
had come upon the land.

Thinking men knew, half a century ago, that there must
be an iron way across the United States, though they knew
this only in general terms, and were only guessing at the
changes which such a road must bring to the country at
large.

This rapid development of the interior region of America
which is a matter of common knowledge to all of us to-day
was not foreseen by the wisest of the prophets of fifty years
ago.

THE RAILWAYS CHANGE AND BUILD THE COMMERCIAL
WEST.

With the era of steam came a complete reversal of all
earlier methods. For nearly a century following the Revolutionary
War the new lands of America had waited upon
the transportation. Now the transportation facilities were
to overleap history and to run in advance of progress itself.
The railroad was not to depend upon the land, but the land
upon the railroad. It was strong faith in the future civilization
which enabled capitalists to build one connected
line of iron from Oregon down the Pacific coast, thence
east of the mouth of the Father of Waters, in all over
thirty-two hundred miles of rail. Then came that daring
flight of the Santa Fé across the seas of sand, a venture
derided as folly and recklessness. The proof you may find
by seeing the cities that have grown, the fields which bear
them tribute. North and South and East and West the
prairie roads run. The long trail of the cattle-drive is
gone, and the cattle no longer walk a thousand miles to
pasture or to market. Once, twice, thrice, the continent
was spanned, and the path across the continent laid well and
laid forever.

The largest, the most compact, and the most closely knit
Caucasian population in the world to-day, is that of America,
and to-day America is potentially the most powerful of
all the world-powers. Why? Because her unit of population
is superior. The reason for that you may find yourself
if you care to look into the great movements of the
West-bound population of America.

THE PONY EXPRESS

By W. F. Bailey

In the fall of 1854, United States Senator W. M. Gwin
of California made the trip from San Francisco east en
route to Washington, D. C., on horseback, by the way of
Salt Lake City and South Pass, then known as the Central
Route. For a part of the way he had for company Mr.
B. F. Ficklin, the general superintendent of the freighting
firm of Russell, Majors & Waddell.

Out of this traveling companionship grew the pony express.
Mr. Ficklin's enthusiasm for closer communication
with the East was contagious, and Senator Gwin became
an untiring advocate of an express service via this route
and on the lines suggested by Mr. Ficklin.

The methods of this firm can best be illustrated by the
pledge they required every employee to sign, namely:
"While in the employ of Russell, Majors & Waddell, I
agree not to use profane language, not to get drunk, not
to gamble, not to treat animals cruelly, and not to do anything
incompatible with the conduct of a gentleman," etc.
After the war broke out, a pledge of allegiance to the
United States was also required. The company adhered,
so far as possible, to the rule of not traveling on Sunday
and of avoiding all unnecessary work on that day. A
stanch adherence to these rules, and a strict observance of
their contracts, in a few years brought them the control
of the freighting business of the plains, as well as a widespread
reputation for conducting it on a reliable and
humane basis.

Committed to the enterprise, the firm proceeded to organize
the Central Overland California and Pike's Peak
Express Company, obtaining a charter under the State laws
of Kansas.

Why one rider was late.

The company had an established route with the necessary
stations between St. Joseph and Salt Lake City.
Chorpenning's line west of Salt Lake City had few or no
stations, and these had to be built; also some changes in
the route were considered advisable. The service comprised
sixty agile young men as riders, one hundred additional
station-keepers, and four hundred and twenty
strong, wiry horses. So well did those in charge understand
their business that only sixty days were required to
make all necessary arrangements for the start. April 3,
1860, was the date agreed upon, and on that day the first
pony express left St. Joseph and San Francisco. In
March, 1860, the following advertisement had appeared in
the Missouri Republican of St. Louis and in other
papers:

To San Francisco in 8 days by the C. O. C. & P. P.
Ex. Co. The first courier of the Pony Express will leave
the Missouri River on Tuesday, April 3rd, at—— P. M.,
and will run regularly weekly hereafter, carrying a letter
mail only. The point on the Mo. River will be in telegraphic
connection with the east and will be announced in
due time.

Telegraphic messages from all parts of the United States
and Canada in connection with the point of departure will
be received up to 5:00 P. M. of the day of leaving and transmitted
over the Placerville & St. Jo to San Francisco and
intermediate points by the connecting express in 8 days.
The letter mail will be delivered in San Francisco in 10
days from the departure of the express. The express
passes through Forts Kearney, Laramie, Bridger, Great
Salt Lake City, Camp Floyd, Carson City, The Washoe
Silver Mines, Placerville and Sacramento, and letters for
Oregon, Washington Territory, British Columbia, the
Pacific Mexican ports, Russian possessions, Sandwich Islands,
China, Japan and India will be mailed in San Francisco.

Both Sacramento and San Francisco were afire with enthusiasm,
and elaborate plans were set on foot to welcome
the first express. At the former point the whole city
turned out with bells, guns, bands, etc., to greet it. Making
only a brief stop to deliver the mail for that point,
the express was hurried abroad the swift steamer Antelope,
and sent forward to San Francisco. Here its prospective
arrival had been announced by the papers, and also from
the stages of the theaters, so that an immense as well as
enthusiastic crowd awaited its arrival at midnight. The
California Band paraded; the fire-bells were rung, bringing
out the fire companies, who, finding no fire, remained
to join in the jollity and to swell the procession which
escorted the express from the dock to the office of the
Alta Telegraph, its Western terminus.

All the riders were young men selected for their nerve,
light weight, and general fitness. No effort was made to
uniform them, and they dressed as their individual fancy
dictated, the usual costume being a buckskin hunting-shirt,
cloth trousers tucked into a pair of high boots, and a
jockey-cap or slouch-hat. All rode armed. At first a
Spencer rifle was carried strapped across the back, in addition
to a pair of army (Colt's) revolvers in their holsters.
The rifle, however, was found useless, and was abandoned.
The equipment of the horses was a light riding-saddle
and bridle, with the saddle-bags, or mochila, of heavy
leather. These had holes cut in them so that they would
fit over the horn and tree of the saddle. The mochilas
had four pockets, called cantinas, one in each corner, so
as to have one in front and one behind each leg of the
rider; in these the mail was placed. Three of these pockets
were locked and opened en route at military posts and at
Salt Lake City, and under no circumstances at any other
place. The fourth was for way-stations, for which each
station-keeper had a key, and also contained a way-bill, or
time-card, on which a record of arrival and departure was
kept. The same mochila was transferred from pony to
pony and from rider to rider until it was carried from one
terminus to the other. The letters, before being placed in
the pockets, were wrapped in oiled silk to preserve them
from moisture. The maximum weight of any one mail
was twenty pounds; but this was rarely reached. The
charges were originally $5 for each letter of one half-ounce
or less; but afterward this was reduced to $2.50 for
each letter not exceeding one half-ounce, this being in addition
to the regular United States postage. Specially
made light-weight paper was generally used to reduce the
expense. Special editions of the Eastern newspapers were
printed on tissue-paper to enable them to reach subscribers
on the Pacific coast. This, however, was more
as an advertisement, there being little demand for them at
their necessarily large price.

Wiping out a station.

At first, stations averaged 25 miles apart, and each rider
covered three stations, or 75 miles, daily. Later, stations
were established at intermediate points, reducing the distance
between them, in some cases, to 10 miles, the distance
between stations being regulated by the character of
the country. This change was made in the interest of
quicker time, it having been demonstrated that horses
could not be kept at the top of their speed for so great
a distance as 25 miles. At the stations, relays of horses
were kept, and the station-keeper's duties included having
a pony ready bridled and saddled half an hour before
the express was due. Upon approaching a station,
the rider would loosen the mochila from his saddle, so
that he could leap from his pony as soon as he reached the
station, throw the mochila over the saddle of the fresh
horse, jump on, and ride off. Two minutes was the
maximum time allowed at stations, whether it was to
change riders or horses. At relay-stations where riders
were changed the incoming man would unbuckle his
mochila before arriving, and hand it to his successor, who
would start off on a lope as soon as his hand grasped it.
Time was seldom lost at stations. Station-keepers and
relay-riders were always on the lookout. In the daytime
the pony could be seen for a considerable distance, and at
night a few well-known yells would bring everything into
readiness in a very short time. As a rule, the riders would
do 75 miles over their route west-bound one day, returning
over the same distance with the first east-bound express.

Frequently, through the exigencies of the service, they
would have to double their route the same day, or ride the
one next to them, and even farther. For instance, "Buffalo
Bill" (W. F. Cody) for a while had the route from Red
Buttes, Wyoming, to Three Crossings, Nebraska, a distance
of 116 miles. On one occasion, on reaching Three
Crossings, he found that the rider for the next division
had been killed the night before, and he was called upon
to cover his route, 76 miles, until another rider could be
employed. This involved a continuous ride of 384 miles
without break, except for meals and to change horses.
Again, "Pony Bob," another noted rider, covered the distance
from Friday's Station to Smith's Creek, 185 miles,
and back, including the trip over the Sierra Nevada, twice,
at a time when the country was infested by hostile Indians.
It eventually required, when the service got into
perfect working order, 190 stations, 200 station-keepers
and the same number of assistant station-keepers, 80 riders,
and from 400 to 500 horses to cover the 1950 miles from
St. Joseph to Sacramento. The riders were paid from
$100 to $125 per month for their services. Located about
every 200 miles were division agents to provide for emergencies,
such as Indian raids, the stampeding of stock, etc.,
as well as to exercise general supervision over the service.
One, and probably the most notorious, of these was Jack
Slade, of unenviable reputation. For a long time he was
located as division agent at the crossing of the Platte near
Fort Kearney.

The riders were looked up to, and regarded as being
"at the top of the heap." No matter what time of the
day or of the night they were called upon, whether winter
or summer, over mountains or across plains, raining or
snowing, with rivers to swim or pleasant prairies to cross,
through forests or over the burning desert, they must be
ready to respond, and, though in the face of hostiles, ride
their beat and make their time. To be late was their only
fear, and to get in ahead of schedule their pride. There
was no killing time for them, under any circumstances.
The schedule was keyed up to what was considered the
very best time that could be done, and a few minutes gained
on it might be required to make up for a fall somewhere
else. First-class horses were furnished, and there were
no orders against bringing them in in a sweat. "Make
your schedule," was the standing rule. While armed with
the most effective weapon then known, the Colt revolver,
they were not expected to fight, but to run away. Their
weapons were to be used only in emergencies.

An incident between stations.

Considering the dangers encountered, the percentage of
fatalities was extraordinarily small. Far more station employees
than riders were killed by the Indians, and even
of the latter more were killed off duty than on. This can
be explained by the fact that the horses furnished the
riders, selected as they were for speed and endurance, were
far superior to the mounts of the Indians.

Many of the most noted of the frontiersmen of the sixties
and seventies were schooled in the pony-express service.
The life was a hard one. Setting aside the constant
danger, the work was severe, both on riders and station employees.
The latter were constantly on watch, herding
their horses. Their diet frequently was reduced to wolf-mutton,
their beverage to brackish water, a little tea or
coffee being a great luxury, while the lonesome souls were
nearly always out of tobacco.

The great feat of the pony-express service was the delivery
of President Lincoln's inaugural address in 1861.
Great interest was felt in this all over the land, foreshadowing
as it did the policy of the administration in the matter
of the Rebellion. In order to establish a record, as
well as for an advertisement, the company determined to
break all previous records, and to this end horses were led
out from the different stations so as to reduce the distance
each would have to run, and get the highest possible speed
out of every animal. Each horse averaged only ten miles,
and that at its very best speed. Every precaution was
taken to prevent delay, and the result stands without a parallel
in history; seven days and seventeen hours—one hundred
and eighty-five hours—for 1950 miles, an average of
10.7 miles per hour. From St. Joseph to Denver, 665 miles
were made in two days and twenty-one hours, the last 10
miles being accomplished in thirty-one minutes.

Facsimile of letter sent by pony-express.

EARLY WESTERN STEAMBOATING

By Archer Butler Hulbert.

In the study of waterways of westward expansion, the
Ohio River—the "Gateway of the West"—occupies such
a commanding position that it must be considered most
important and most typical. Such is its situation in our
geography and history that it is entitled to a prominent
place among Historic Highways of America which greatly
influenced the early westward extension of the borders and
the people of the United States.

	·
	·
	·
	·
	·
	·
	·
	·
	·
	·

The Ohio River was the highway upon which all the
great early continental routes focused. Washington's
Road, Braddock's Road, Forbes' Road, and Boone's Road—like
the Indian and buffalo trails they followed—had
their goal on the glories of this strategic waterway. The
westward movement was by river valleys.

	·
	·
	·
	·
	·
	·
	·
	·
	·
	·

The dawning of the era of steam navigation cannot be
better introduced than by quoting a paragraph from The
Navigator of 1811.

"There is now on foot a new mode of navigating our
western waters, particularly the Ohio and Mississippi Rivers.
This is with boats propelled by the power of steam.
This plan has been carried into successful operation on the
Hudson River at New York and on the Delaware between
New Castle and Burlington. It has been stated that the
one on the Hudson goes at the rate of four miles an hour
against wind and tide on her route between New York and
Albany, and frequently with 500 passengers on board.
From these successful experiments there can be little
doubt of the plan succeeding on our western waters, and
proving of immense advantage to the commerce of our
country."

These words came true in a miraculously short space of
time. In 1811 the first steamboat was constructed at
Brownsville, Pennsylvania, on the Monongahela. Several
others were built soon after, but it was probably fifteen
years before steamboats came into such general use as to
cause any diminution in the flat and keel-boat navigation.

By 1832 it was calculated that the whole number of
persons deriving subsistence on the Ohio including the
crews of steam-and flatboats, mechanics and laborers employed
in building and repairing boats, woodcutters and
persons employed in furnishing, supplying, loading and unloading
these boats, was ninety thousand. At this time,
1832, the boats numbered four hundred and fifty and their
burden ninety thousand tons. In 1843 the whole number
of steamboats constructed at Cincinnati alone was forty-five;
the aggregate amount of their tonnage was twelve
thousand and thirty tons and their cost $705,000. This
gives an average of about two hundred and sixty-seven
tons for each boat and about $16,000 for the cost of each.

In 1844 the number of steamboats employed in navigating
the Mississippi and its tributaries was two hundred
and fifty. The average burden of these boats was 200 tons
each and their aggregate value, at $80 per ton, was $7,200,000.
Many of these were fine vessels, affording most comfortable
accommodations for passengers, and compared favorably
in all particulars with the best packets in any part
of the world. The number of persons employed in navigating
the steamboats at this time varied from twenty-five
to fifty for each boat, a total of 15,750 persons employed.

Early steamboating on a western river.

If, in 1834, the number of steamboats on western waters
was two hundred and thirty, the expense of running them
could be estimated at $4,645,000 annually. In 1844 the
calculation was $9,036,000.... It appears that the
steamboat tonnage of the Mississippi valley at this time exceeded,
by forty thousand tons, the entire steamboat tonnage
of Great Britain in 1834. In other words, the steamboat
tonnage of Great Britain was only two-thirds that of
the Mississippi Valley. The magnitude of this fact will
be best appreciated by considering that the entire tonnage
of the United States was but two-thirds that of Great Britain,
showing that this proportion is exactly reversed in
western steamboat trade.

	·
	·
	·
	·
	·
	·
	·
	·
	·
	·

The history of the Ohio Basin river-men, from those
who paddled a canoe and pushed a keel-boat to those who
labor to-day on our steamboats, has never been written.
The lights and shades of this life have never been pictured
by any novelist and perhaps they never can be.

The first generation of river men, excluding, of course,
the Indians, would cover the years from 1750 to 1780 and
would include those whose principal acquaintance with the
Ohio and its tributaries was made through the canoe and
pirogue. The second generation would stretch from 1780
or 1790 to 1810, and would include those who lived in the
heydey of the keel-and flatboat. The third generation
would carry us forward from 1810 to about 1850 and in this
we would count the thousands who knew these valleys before
the railway had robbed the steamboat of so much of
its business and pride.

	·
	·
	·
	·
	·
	·
	·
	·
	·
	·

River life underwent a great change with the gradual
supremacy of the steamboat in the carrying trade of the
Ohio and its tributaries. The sounding whistle blew away
from the valleys much that was picturesque—those strenuous
days when a well-developed muscle was the best capital
with which to begin business. Of course the flatboat
did not pass from the waters, but as a type of old-time river-men
their lusty crews have disappeared.

In connection with the first generation of river-men social
equality was a general rule. There were no distinctions;
every man was his own master and his own servant.
In the days of keel-boats and flatboats conditions changed
and there was a "captain" of his boat, and the second
generation of river-men were accustomed to obey orders of
superiors. Society was divided into two classes, the serving
and the served. With the supremacy of the steamboat
this division is reduplicated over and again; here are
four general classes, the proprietors, navigators, operators
and deck-hands.

The upper ranks of the steam-packet business have furnished
the West with some of its strongest types of aggressive
manhood. Keen-eyed, physically strong, acquainted
with men and equal to any emergency, the typical
captain of the first half-century of steamboating in the
West, was a man any one was glad to number among his
friends and acquaintances.

GEORGE ROGERS CLARK AND THE CONQUEST OF THE NORTHWEST

By Theodore Roosevelt

In 1776, when independence was declared, the United
States included only the thirteen original States on the seaboard.
With the exception of a few hunters there were
no white men west of the Alleghany Mountains, and there
was not even an American hunter in the great country out
of which we have since made the States of Illinois, Indiana,
Ohio, Michigan, and Wisconsin. All this region north of
the Ohio River then formed a part of the Province of
Quebec. It was a wilderness of forests and prairies, teeming
with game, and inhabited by many warlike tribes of
Indians.

Here and there through it were dotted quaint little
towns of French Creoles, the most important being Detroit,
Vincennes on the Wabash, and Kaskaskia and Kahokia
on the Illinois. These French villages were ruled by
British officers commanding small bodies of regular soldiers
or Tory rangers and Creole partizans. The towns were
completely in the power of the British government; none of
the American States had actual possession of a foot of property
in the Northwestern Territory.

The Northwest was acquired in the midst of the Revolution
only by armed conquest, and if it had not been so
acquired, it would have remained a part of the British Dominion
of Canada.

George Rogers Clark.

The man to whom this
conquest was due was a
famous backwoods leader,
a mighty hunter, a noted
Indian-fighter, George Rogers
Clark. He was a very
strong man, with light hair
and blue eyes. He was
of good Virginian family.
Early in his youth, he embarked
on the adventurous
career of a backwoods surveyor,
exactly as Washington
and so many other young
Virginians of spirit did at that period. He traveled out
to Kentucky soon after it was founded by Boone, and
lived there for a year, either at the stations or camping
by himself in the woods, surveying, hunting, and making
war against the Indians like any other settler; but all
the time his mind was bent on vaster schemes than were
dreamed of by the men around him. He had his spies
out in the Northwestern Territory, and became convinced
that with a small force of resolute backwoodsmen he
could conquer it for the United States. When he went
back to Virginia, Governor Patrick Henry entered heartily
into Clark's schemes and gave him authority to fit out a
force for his purpose.

In 1778, after encountering endless difficulties and delays,
he finally raised a hundred and fifty backwoods riflemen.
In May they started down the Ohio in flatboats to
undertake the allotted task. They drifted and rowed
down-stream to the Falls of the Ohio, where Clark founded
a log-hamlet, which has since become the great city of
Louisville.

Here he halted for some days and was joined by fifty
or sixty volunteers; but a number of the men deserted, and
when, after an eclipse of the sun, Clark again pushed off
to go down with the current, his force was but about one
hundred and sixty riflemen. All, however, were men on
whom he could depend—men well used to frontier warfare.
They were tall, stalwart backwoodsmen, clad in the
hunting-shirt and leggings that formed the national dress
of their kind, and armed with the distinctive weapon of
the backwoods, the long-barreled, small-bore rifle.

Before reaching the Mississippi the little flotilla landed,
and Clark led his men northward against the Illinois towns.
In one of them, Kaskaskia, dwelt the British commander
of the entire district up to Detroit. The small garrison
and the Creole militia taken together outnumbered Clark's
force, and they were in close alliance with the Indians
roundabout. Clark was anxious to take the town by surprise
and avoid bloodshed, as he believed he could win over
the Creoles to the American side. Marching cautiously
by night and generally hiding by day, he came to the outskirts
of the little village on the evening of July 4th, and
lay in the woods near by until after nightfall.

Fortune favored him. That evening the officers of the
garrison had given a great ball to the mirth-loving Creoles,
and almost the entire population of the village had
gathered in the fort, where the dance was held. While
the revelry was at its height, Clark and his tall backwoodsmen,
treading silently through the darkness, came into the
town, surprised the sentries, and surrounded the fort without
causing any alarm.

All the British and French capable of bearing arms were
gathered in the fort to take part in or look on at the merry-making.
When his men were posted Clark walked boldly
forward through the open door, and, leaning against the
wall, looked at the dancers as they whirled around in the
light of the flaring torches. For some moments no one
noticed him. Then an Indian who had been lying with his
chin on his hand, looking carefully over the gaunt figure
of the stranger, sprang to his feet, and uttered the wild
war-whoop. Immediately the dancing ceased and the men
ran to and fro in confusion; but Clark, stepping forward,
bade them be at their ease, but to remember that henceforth
they danced under the flag of the United States, and
not under that of Great Britain.

The surprise was complete, and no resistance was attempted.
For twenty-four hours the Creoles were in abject
terror. Then Clark summoned their chief men together
and explained that he came as their ally, and not as their
foe, and that if they would join with him they should be
citizens of the American republic, and treated in all respects
on an equality with their comrades. The Creoles,
caring little for the British, and rather fickle of nature, accepted
the proposition with joy, and with the most enthusiastic
loyalty toward Clark. Not only that, but sending
messengers to their kinsmen on the Wabash, they persuaded
the people of Vincennes likewise to cast off their allegiance
to the British king, and to hoist the American flag.

So far, Clark had conquered with greater ease than he
had dared to hope. But when the news reached the British
governor, Hamilton, at Detroit, he at once prepared to reconquer
the land. He had much greater forces at his command
than Clark had; and in the fall of that year he came
down to Vincennes by stream and portage, in a great fleet
of canoes bearing five hundred fighting men—British regulars,
French partizans, and Indians. The Vincennes Creoles
refused to fight against the British, and the American
officer who had been sent thither by Clark had no alternative
but to surrender.

"All the day long the troops waded in icy water."

If Hamilton had then pushed on and struck Clark in
Illinois, having more than treble Clark's force, he could
hardly have failed to win the victory; but the season was
late and the journey so difficult that he did not believe it
could be taken. Accordingly he disbanded the Indians
and sent some of his troops back to Detroit, announcing
that when spring came he would march against Clark in
Illinois.

If Clark in turn had awaited the blow he would have
surely met defeat; but he was a greater man than his antagonist,
and he did what the other deemed impossible.

Finding that Hamilton had sent home some of his troops
and dispersed all his Indians, Clark realized that his chance
was to strike before Hamilton's soldiers assembled again
in the spring. Accordingly he gathered together the pick
of his men, together with a few Creoles, one hundred and
seventy all told, and set out for Vincennes. At first the
journey was easy enough, for they passed across the snowy
Illinois prairies, broken by great reaches of lofty woods.
They killed elk, buffalo and deer for food, there being no
difficulty in getting all they wanted to eat; and at night they
built huge fires by which to sleep, and feasted "like Indian
war-dancers," as Clark said in his report.

But when, in the middle of February, they reached the
drowned lands of the Wabash, where the ice had just
broken up and everything was flooded, the difficulties
seemed almost insuperable, and the march became painful
and laborious to a degree. All day long the troops waded
in the icy water, and at night they could with difficulty find
some little hillock on which to sleep. Only Clark's indomitable
courage and cheerfulness kept the party in heart and
enabled them to persevere. However, persevere they did,
and at last, on February 23, they came in sight of the town
of Vincennes. They captured a Creole who was out shooting
ducks, and from him learned that their approach was
utterly unsuspected, and that there were many Indians in
town.

Clark was now in some doubt as to how to make his
fight. The British regulars dwelt in a small fort at one
end of the town, where they had two light guns; but Clark
feared lest, if he made a sudden night attack, the townspeople
and Indians would from sheer fright turn against
him. He accordingly arranged, just before he himself
marched in, to send in the captured duck-hunter, conveying
a warning to the Indians and the Creoles that he was about
to attack the town, but that his only quarrel was with the
British, and that if the other inhabitants would stay in
their own homes they would not be molested.

Sending the duck-hunter ahead, Clark took up his march
and entered the town just after nightfall. The news conveyed
by the released hunter astounded the townspeople,
and they talked it over eagerly, and were in doubt what to
do. The Indians, not knowing how great might be the
force that would assail the town, at once took refuge in the
neighboring woods, while the Creoles retired to their own
houses. The British knew nothing of what had happened
until the Americans had actually entered the streets of the
little village. Rushing forward, Clark's men soon penned
the regulars within their fort, where they kept them surrounded
all night. The next day a party of Indian warriors,
who in the British interest had been ravaging the
settlements of Kentucky, arrived and entered the town, ignorant
that the Americans had captured it. Marching
boldly forward to the fort, they suddenly found it beleaguered,
and before they could flee they were seized by the
backwoodsmen. In their belts they carried the scalps of
the slain settlers. The savages were taken red-handed, and
the American frontiersmen were in no mood to show mercy.
All the Indians were tomahawked in sight of the fort.

For some time the British defended themselves well;
but at length their guns were disabled, all of the gunners
being picked off by the backwoods marksmen, and finally
the garrison dared not so much as appear at a port-hole, so
deadly was the fire from the long rifles. Under such circumstances
Hamilton was forced to surrender.

No attempt was afterward made to molest the Americans
in the land they had won, and upon the conclusion of peace
the Northwest, which had been conquered by Clark, became
part of the United States.

BOONE'S WILDERNESS ROAD

By Arthur Butler Hulbert

Our highways are usually known by two names—the
destinations to which they lead. The famous highway
through New York State is known as the Genesee Road in
the eastern half of the State and as the Albany Road in
the western portion. In a number of cities through which
it passes—Utica, Syracuse, etc.,—it is Genesee Street.
This path in the olden time was the great road to the famed
Genesee country. The old Forbes Road across Pennsylvania
soon lost its earliest name.... Few roads
named from their builders preserved the old-time name.

One roadway—the Wilderness Road to Kentucky from
Virginia and Tennessee, the longest, blackest, hardest road
of pioneer days in America—holds the old-time name with
undiminished loyalty and is true to-day to every gloomy
description and wild epithet that was ever written or spoken
of it. It was broken open for white man's use by
Daniel Boone from the Watauga settlement on the Holston
River, Tennessee, to the mouth of Otter Creek, on the
Kentucky River, in the month preceding the outbreak of
open revolution at Lexington and Concord. It was known
as "Boone's Trail," the "Kentucky Road," the "road to
Caintuck" or the "Virginia Road," but its common name
was the "Wilderness Road." It seems right that the brave
frontiersman who opened this road to white men should be
remembered by this act.

The road itself is of little consequence—it is what the
early founding of the commonwealth of Kentucky meant to
the East and to the West. When the armies of the Revolutionary
War are counted, that first army of twenty-five
thousand men, women, and children which hurried over
Boone's little path, through dark Powel's Valley, over the
"high-swung gateway" of Cumberland Gap and down
through the laurel wilderness to Crab Orchard, Danville,
Lexington, and Louisville, must not be forgotten. No army
ever meant more to the West.

	·
	·
	·
	·
	·
	·
	·
	·
	·
	·

It was, throughout the eighteenth century, exceedingly
dangerous to travel Boone's Road; and those who journeyed
either way joined together and traveled in "companies."
Indeed, there was risk enough for the most
daring, in any case; but a well-armed "company" of tried
pioneers on Boone's Road was a dangerous game on which
to prey. It was customary to advertise the departure of
a company either from Virginia or Kentucky, in local papers,
in order that any desiring to make the journey might
know of the intended departure. The principal rendezvous
in Kentucky was the frontier settlement of Crab Orchard.
Certain of these advertisements are extremely interesting;
the verbal changes are significant if closely read:

NOTICE

Is hereby given, that a company will meet at the Crab Orchard,
on Sunday the 4th day of May (1788), to go through the Wilderness,
and to set out on the 5th, at which time most of the Delegates
to the State convention will go.

A large company will meet at the Crab Orchard on Sunday the
25th of May, in order to make an early start on Monday the 26th
through the Wilderness for the old settlement.

A large company will meet at the Crab Orchard on the 15th of
May, in readiness to start on the 16th through the Wilderness for
Richmond.

NOTICE

Is hereby given that several gentlemen propose meeting at the
Crab Orchard on the 4th of June in perfect readiness to move
early the next morning through the Wilderness.

NOTICE

A large company will meet at the Crab Orchard the 19th of
November in order to start the next day through the Wilderness.
As it is very dangerous on account of the Indians, it is hoped each
person will go well armed.

It appears that unarmed persons sometimes attached themselves
to companies and relied on others to protect them
in times of danger. One advertisement urged that every
one should go armed and "not to depend upon others to
defend them."

The frequency of the departure of such companies suggests
the great amount of travel on Boone's Road. As
early as 1788 parties were advertised to leave Crab Orchard
May 5, May 15, May 26, June 4 and June 16. Nor does
it seem that there was much abatement during the more inclement
months; in the fall of the year companies were advertised
to depart November 19, December 9 and December
19. Yet at this season the Indians were often out waylaying
travelers—driven, no doubt, by hunger to deeds of
desperation. The sufferings of such red-skinned marauders
have found little place in history; but they are, nevertheless,
suggestive. One story is to the point.

In the winter of 1787-88 a party on Boone's Road was
attacked by Indians not far from the Kentucky border.
Their horses were plundered of goods, but the travelers
escaped. Hurrying in to the settlement a company was
raised to make a pursuit. By their tracks in the snow the
Indians were accurately followed. They were overtaken
at a camp where they were drying their blankets before a
great fire. At the first charge, the savages, completely
surprised, took to their heels—stark naked. Not satisfied
with recovering their goods, the Kentuckians pursued the
fugitives into the mountains, where the awful fate of the
savages is unquestionable.

Before Richard Henderson arrived in Kentucky Daniel
Boone wrote him: "My advice to you, sir, is to come or
send as soon as possible. Your company is desired greatly,
for the people are very uneasy, but are willing to stay and
venture their lives with you, and now is the time to frustrate
the intentions of the Indians, and keep the country whilst
we are in it. If we give way to them now, it will be ever
the case."

This letter shows plainly how the best informed man in
Kentucky regarded the situation.

What it meant to the American Colonies during the Revolution
to have a brave band of pioneers in Kentucky at
that crucial epoch, is an important chapter in the history of
Boone's Road.

It is interesting to note that the leaders of civilization in
the West were true Americans—American born and
American bred. It was a race of Americanized Britons
who pressed from Virginia to the West. Hardly a name
among them but was pure Norman or Saxon. Of the
twenty-five members of the Political Club at Danville, Kentucky,
which discussed with ability the Federal Constitution,
all but two were descendants of colonists from Great
Britain and Ireland. Of forty-five members of the convention
which framed Kentucky's first constitution, only
three could claim Continental ancestry.

This race gave to the West its real heroes. In frontier
cabins they were bred to a free life in a free land—worthy
successors to Washington and his school, worthy men to
subdue and rule the empire of which they began the conquest.
In the form of these sturdy colonizers the American
republic stretched its arm across the Appalachian Mountain
system and took in its grasp the richest river valley
in the world at the end of Boone's Wilderness Road.

Yet the road itself was only what Boone made it—a
blazed footpath westward. It was but the merest footpath
from 1774 to 1792, while thousands floundered over
its uncertain track to lay the rude foundations of civilization
in the land to which it led. There was probably not
a more desperate pioneer road in America than this. The
mountains to be crossed, the rivers and swamps to be encountered,
were as difficult as any on Braddock's Road; and
Boone's Road was very much longer.

A vivid description of what a journey over it meant in
the year 1779 has been left by Chief-Justice Robertson in
an address given half a century ago:

"During the fall and winter of that year came an unexampled
tide of emigrants, who, exchanging all the comforts
of their native society and homes for settlements for themselves
and their children here, came like pilgrims to a wilderness
to be made secure by their arms and habitable by
the toil of their lives. Through privations incredible and
perils thick, thousands of men, women and children came
in successive caravans, forming continuous streams of human
beings, horses, cattle and other domestic animals all
moving onward along a lonely and houseless path to a wild
and cheerless land. Cast your eyes back on that long procession
of missionaries in the cause of civilization; behold
the men on foot with their trusty guns on their shoulders,
driving stock and leading pack-horses; and the
women, some walking with pails on their heads, others
riding with children in their laps, and other children swung
in baskets on horses, fastened to the tails of others going
before; see them encamped at night expecting to be massacred
by Indians; behold them in the month of December,
in that ever-memorable season of unprecedented cold, called
the 'hard winter,' traveling two or three miles a day, frequently
in danger of being frozen or killed by the falling
of horses on the icy and almost impassable trace, and subsisting
on stinted allowances of stale bread and meat; but
now lastly look at them at the destined fort, perhaps on
the eve of merry Christmas, when met by the hearty welcome
of friends who had come before, and cheered by
fresh buffalo meat and parched corn, they rejoice at their
deliverance and resolve to be contented with their lot.

"This is no vision of the imagination, it is but an imperfect
description of the pilgrimage of my own father and
mother."

DANIEL BOONE AND THE FOUNDING OF KENTUCKY

By Theodore Roosevelt

Daniel Boone will always occupy a unique place in our
history as the archetype of the hunter and wilderness wanderer.
He was a true pioneer, and stood at the head of
that class of Indian-fighters, game-hunters, forest-fellers,
and backwoods farmers who, generation after generation,
pushed westward the border of civilization from the Alleghanies
to the Pacific. As he himself said, he was "an instrument
ordained of God to settle the wilderness." Born
in Pennsylvania, he drifted south into western North Carolina,
and settled on what was then the extreme frontier.
There he married, built a log cabin, and hunted, chopped
trees, and tilled the ground like any other frontiersman.
The Alleghany Mountains still marked a boundary beyond
which the settlers dared not go; for west of them lay immense
reaches of frowning forest, uninhabited save by
bands of warlike Indians. Occasionally some venturesome
hunter or trapper penetrated this immense wilderness, and
returned with strange stories of what he had seen and
done.

Daniel Boone in the frontier woods. At close quarters.

In 1769 Boone, excited by these vague and wondrous
tales, determined himself to cross the mountains and find
out what manner of land it was that lay beyond. With a
few chosen companions he set out, making his own trail
through the gloomy forest. After weeks of wandering,
he at last emerged into the beautiful and fertile country
of Kentucky, for which, in after years, the red men and
the white strove with such obstinate fury that it grew to
be called "the dark and bloody ground." But when Boone
first saw it, it was a fair and smiling land of groves and
glades and running waters, where the open forest grew
tall and beautiful, and where innumerable herds of game
grazed, roaming ceaselessly to and fro along the trails they
had trodden during countless generations. Kentucky was
not owned by any Indian tribe, and was visited only by
wandering war-parties and hunting-parties who came from
among the savage nations living north of the Ohio or
south of the Tennessee.

A roving war-party stumbled upon one of Boone's
companions and killed him, and the others then left Boone
and journeyed home; but his brother came out to join him,
and the two spent the winter together. Self-reliant, fearless,
and possessed of great bodily strength and hardihood,
they cared little for the loneliness. The teeming myriads
of game furnished abundant food; the herds of shaggy-maned
bison and noble-antlered elk, the bands of deer and
the numerous black bear, were all ready for the rifle, and
they were tame and easily slain. The wolf and the cougar,
too, sometimes fell victims to the prowess of the two
hunters.

At times they slept in hollow trees, or in some bush
lean-to of their own making; at other times, when they
feared Indians, they changed their resting-place every
night, and after making a fire would go off a mile or two
in the woods to sleep. Surrounded by brute and human,
foes, they owed their lives to their sleepless vigilance, their
keen senses, their eagle eyes, and their resolute hearts.

When the spring came, and the woods were white with
the dogwood blossoms, and crimsoned with the red-bud,
Boone's brother left him, and Daniel remained for three
months alone in the wilderness. The brother soon came
back again with a party of hunters; and other parties likewise
came in, to wander for months and years through
the wilderness; and they wrought huge havoc among the
vast herds of game.

In 1771 Boone returned to his home. Two years later
he started to lead a party of settlers to the new country;
but while passing through the frowning defiles of Cumberland
Gap they were attacked by Indians, and driven back—two
of Boone's own sons being slain. In 1775, however,
he made another attempt; and this attempt was successful.
The Indians attacked the newcomers; but by this time the
parties of would-be settlers were sufficiently numerous to
hold their own. They beat back the Indians, and built
rough little hamlets, surrounded by log stockades, at Boonesborough
and Harrodsburg; and the permanent settlement
of Kentucky had begun.

The next few years were passed by Boone amid unending
Indian conflicts. He was a leader among the settlers, both
in peace and in war. At one time he represented them in
the House of Burgesses of Virginia; at another time he
was a member of the first little Kentucky parliament itself;
and he became a colonel of the frontier militia. He
tilled the land, and he chopped the trees himself; he helped
to build the cabins and stockades with his own hands,
wielding the long-handled, light-headed frontier ax as
skilfully as other frontiersmen. His main business was
that of surveyor, for his knowledge of the country, and his
ability to travel through it, in spite of the danger from Indians,
created much demand for his services among people
who wished to lay off tracts of wild land for their own
future use. But whatever he did, and wherever he went,
he had to be sleeplessly on the lookout for his Indian foes.
When he and his fellows tilled the stump-dotted fields of
corn, one or more of the party were always on guard, with
weapon at the ready, for fear of lurking savages. When
he went to the House of Burgesses he carried his long
rifle, and traversed roads not a mile of which was free
from the danger of Indian attack. The settlements in the
early years depended exclusively upon game for their meat,
and Boone was the mightiest of all the hunters, so that upon
him devolved the task of keeping his people supplied. He
killed many buffaloes, and pickled the buffalo beef for use
in winter. He killed great numbers of black bear, and
made bacon of them, precisely as if they had been hogs.
The common game were deer and elk. At that time none
of the hunters of Kentucky would waste a shot on anything
so small as a prairie-chicken or wild duck; but they
sometimes killed geese and swans when they came south
in winter and lit on the rivers. But whenever Boone went
into the woods after game, he had perpetually to keep
watch lest he himself might be hunted in turn. He never
lay in wait at a game-lick, save with ears strained to hear
the approach of some crawling red foe. He never crept
up to a turkey he heard calling, without exercising the
utmost care to see that it was not an Indian; for one of
the favorite devices of the Indians was to imitate the turkey
call, and thus allure within range some inexperienced
hunter.

Besides this warfare, which went on in the midst of his
usual vocations, Boone frequently took the field on set expeditions
against the savages. Once when he and a party of
other men were making salt at a lick, they were surprised
and carried off by the Indians. The old hunter was a
prisoner with them for some months, but finally made his
escape and came home through the trackless woods as
straight as the wild pigeon flies. He was ever on the watch
to ward off the Indian inroads, and to follow the war-parties,
and try to rescue the prisoners. Once his own
daughter, and two other girls who were with her, were
carried off by a band of Indians. Boone raised some
friends and followed the trail steadily for two days and
a night; then they came to where the Indians had killed
a buffalo calf and were camped around it. Firing from
a little distance, the whites shot two of the Indians, and,
rushing in, rescued the girls. On another occasion, when
Boone had gone to visit a salt-lick with his brother, the
Indians ambushed them and shot the latter. Boone himself
escaped, but the Indians followed him for three miles
by the aid of a tracking dog, until Boone turned, shot
the dog, and then eluded his pursuers. In company with
Simon Kenton and many other noted hunters and wilderness
warriors, he once and again took part in expeditions
into the Indian country, where they killed the braves
and drove off the horses. Twice bands of Indians, accompanied
by French, Tory, and British partizans from
Detroit, bearing the flag of Great Britain, attacked
Boonesborough. In each case Boone and his fellow-settlers
beat them off with loss. At the fatal battle of the
Blue Licks, in which two hundred of the best riflemen of
Kentucky were beaten with terrible slaughter by a great
force of Indians from the lakes, Boone commanded the
left wing. Leading his men, rifle in hand, he pushed back
and overthrew the force against him; but meanwhile the
Indians destroyed the right wing and center, and got
round in his rear, so that there was nothing left for
Boone's men except to flee with all possible speed.

As Kentucky became settled, Boone grew restless and
ill at ease. He loved the wilderness; he loved the great
forests and the great prairie-like glades, and the life in
the little lonely cabin, where from the door he could see
the deer come out into the clearing at nightfall. The
neighborhood of his own kind made him feel cramped and
ill at ease. So he moved ever westward with the frontier;
and as Kentucky filled up he crossed the Mississippi and
settled on the borders of the prairie country of Missouri,
where the Spaniards, who ruled the territory, made him
an alcalde, or judge. He lived to a great age, and died
out on the border, a backwoods hunter to the last.

PIONEER FARMING

By Morris Birkbeck (about 1830)

I am now going to take you to the prairies, to show
you the very beginning of our settlement. Having fixed
on the northwestern portion of our prairie for our future
residence and farm, the first act was building a cabin, about
two hundred yards from the spot where the house is to
stand. This cabin is built of round straight logs, about a
foot in diameter, lying upon each other, and notched in
at the corners, forming a room eighteen feet long by sixteen;
the intervals between the logs "chunked," that is,
filled in with slips of wood; and "mudded," that is,
daubed with a plaster of mud: a spacious chimney, built
also of logs, stands like a bastion at one end: the roof is
well covered with four hundred "clap boards" of cleft
oak, very much like the pales used in England for fencing
parks. A hole is cut through the side, called, very properly,
the "door (the through)," for which there is a "shutter,"
made also of cleft oak, and hung on wooden hinges. All
this has been executed by contract, and well executed, for
twenty dollars. I have since added ten dollars to the cost,
for the luxury of a floor and ceiling of sawn boards, and
it is now a comfortable habitation.

We arrived in the evening, our horses heavily laden
with our guns, and provisions, and cooking utensils, and
blankets, not forgetting the all-important ax. This was
immediately put in requisition, and we soon kindled a
famous fire, before which we spread our pallets, and, after
a hearty supper, soon forgot that besides ourselves, our
horses and our dogs, the wild animals of the forest were
the only inhabitants of our wide domain. Our cabin stands
at the edge of the prairie, just within the wood, so as to
be concealed from the view until you are at the very door.
Thirty paces to the east the prospect opens from a commanding
eminence over the prairie, which extends four
miles to the south and southeast, and over the woods beyond
to a great distance; whilst the high timber behind,
and on each side, to the west, north, and east, forms a
sheltered cove about five hundred yards in width. It is
about the middle of this cove, two hundred and fifty yards
from the wood each way, but open to the south, that we
propose building our house.

Well, having thus established myself as a resident proprietor,
in the morning my boy and I (our friend having
left us) sallied forth in quest of neighbors, having heard
of two new settlements at no great distance. Our first
visit was to Mr. Emberson, who had just established himself
in a cabin similar to our own, at the edge of a small
prairie two miles north-west of us. We found him a
respectable young man, more farmer than hunter, surrounded
by a numerous family, and making the most of
a rainy day by mending the shoes of his household. We
then proceeded to Mr. Woodland's, about the same distance
southwest: he is an inhabitant of longer standing, for he
arrived in April, Mr. E. in August. He has since built
for us a second cabin, connected with the first by a covered
roof or porch, which is very convenient, forming together
a commodious dwelling....

There are no very good mill-seats on the streams in our
neighborhood, but our prairie affords a most eligible site
for a windmill; we are therefore going to erect one immediately:
the materials are in great forwardness, and we
hope to have it in order to grind the fruits of the ensuing
harvest.

Two brothers, and the wife of one of them, started from
the village of Puttenham, close to our old Wanborough, and
have made their way out to us: they are carpenters, and
are now very usefully employed in preparing the scantlings
for the mill, and other purposes. You may suppose how
cordially we received these good people. They landed at
Philadelphia, not knowing where on this vast continent they
should find us: from thence they were directed to Pittsburg,
a wearisome journey over the mountains of more
than 300 miles; at Pittsburgh they bought a little boat for
six or seven dollars, and came gently down the Ohio,
1,200 miles, to Shawneetown; from thence they proceeded
on foot till they found us....

By the first of March I hope to have two plows at
work, and may possibly put in 100 acres of corn this spring.
Early in May, I think, we shall be all settled in a convenient
temporary dwelling, formed of a range of cabins
of ten rooms, until we can accomplish our purpose of
building a more substantial house.

KENTUCKY PIONEER LIFE

By Gilbert Imlay

My Dear Friend,

In some of my first letters I gave you an account of the
first settlement of this country. The perturbed state of
that period, and the savage state of the country, which
was one entire wilderness, made the objects of the first
emigrants that of security and sustenance, which produced
the scheme of several families living together in what were
called Stations.

As the country gained strength the Stations began to
break up and their inhabitants to spread themselves and
settle upon their estates. But the embarrassment they
were in for most of the conveniences of life, did not admit
of their building any other houses but those of logs and
of opening fields in the most expeditious way for planting
the Indian corn; the only grain which was cultivated at
that time.

The log house is very soon erected, and in consequence
of the friendly disposition which exists among those
hospitable people, every neighbor flew to the assistance of
each other upon occasions of emergencies.

The next object was to open land to cultivation. The
fertility of the soil amply repays the laborer for his toil;
for if the large trees are not very numerous, and a large
proportion of them sugar maple, it is very likely that from
this imperfect cultivation, that the ground will yield from
50 to 60 bushels of corn to the acre. The second crop
will be more ample; and as the shade is removed by cutting
the timber away, a great part of the land will produce
from seventy to one hundred bushels of corn from an
acre.

The cattle and hogs will find sufficient food in the woods.
The horses want no provender the greater part of the year
except cane and wild clover. The garden with little attention,
produces him all the culinary roots and vegetables
necessary for his table.

In three or four years his flock of cattle and sheep will
prove sufficient to supply him with both beef and mutton.
By the fourth year, provided he is industrious, he may
have his plantation in sufficient good order to build a better
house.

Such has been the progress of the settlement of this
country, from dirty Stations or forts, that it has expanded
into fertile fields, blushing orchards, pleasant gardens, neat
and commodious houses, mining villages and trading towns.

A taste for the decorum of the table was soon cultivated;
the pleasures of gardening were considered not only as useful
but amusing. These improvements in the comforts of
living and manners awakened a sense of ambition to instruct
their youth in useful and accomplished arts.

The distance from Philadelphia by land is between seven
and eight hundred miles, and upwards of five hundred
from Richmond. The roads and accommodations are
tolerably good to the borders of the wilderness; through
which it is hardly possible for a carriage to pass, great
part of the way being over high and steep hills, upon the
banks of rivers and along defiles which in some places
seem to threaten you at every step with danger.

The wilderness which was formerly two hundred miles
through without a single habitation, is reduced from the settlement
of Powel's Valley to nearly one half that distance;
and it is to be expected that in a few years more the remainder
of the distance will afford settlements for the accommodation
of people traveling that route.

Upon the arrival of emigrants in the country they
generally take a view of that part which it is their object to
settle in and according to their circumstances fix upon such
a situation as may appear eligible for their business. The
greater proportion are husbandmen.

(From A Topographical Description of the Western Territory
of America, by Gilbert Imlay, New York, 1793.)

A PIONEER BOYHOOD

RECOLLECTIONS OF THE WEST IN THE FORTIES

By James Burton Pond

In the autumn of 1843 I was four years old and living
in a log house in the town of Hector, Tompkins (now
Schuyler) County, New York. One of my earliest recollections
is of a conversation between my father and mother
regarding the expected visit of an uncle and his family,
who were coming to bid us good-by before moving to Illinois.
My uncle had the "Illinois fever"; he had just returned
from a "land-looking" in Illinois, where he had preëmpted
a new farm. I remember listening to my uncle's
glowing description of the new country out in the far West
beyond the Great Lakes, where he was going to make a new
home. When he had gone my father talked constantly
of Illinois, and the neighbors said he had Illinois fever.

We passed the long winter in our log house adjoining
my grandfather's farm. All the clothing and bedding people
had in those days was home-made, and every household
had its loom. In our home, in the single room on the first
floor were father's and mother's bed, the trundle-bed, where
four of us children slept (lying crosswise), the loom, the
spinning-wheel for wool and tow, the flax-wheel, the swifts,
reeling-bars, and the quill-wheel, besides the table and
chairs. We had two rooms in the attic, one a spare room
and the other for the hired help. Frequently during the
long evenings my grandmother and other neighbors would
come in with their knitting and their tow-cards, and either
knit or card tow or heckle flax, talking about Illinois, where
my uncle had gone. That mysterious word was unfathomable
to me. It was finally decided that we should go
there too, and all our furniture, with bedding, spinning-wheels,
loom, and crockery, was packed up, and on Monday
morning, March 20, 1844, we started for the new country.
At Ithaca our goods were put on board a canal-boat,
and the next morning I awoke to find myself on Cayuga
Lake, in tow of a steamer. For days we traveled slowly
on the Erie Canal, with no memorable incidents except an
occasional "low bridge," one of which swept our provision-chest
nearly the length of the deck.

One evening my uncle, he of the Illinois fever, met us
with his horses and farm-wagon. Father hired another
team, and we started for my uncle's new home near Libertyville,
Lake County, Illinois, where we arrived the following
morning. The house was a log hut with one room
and an attic. We found my aunt sick with fever and ague.
She was wrapped in thick shawls and blankets, sitting by
the fireplace, and shaking like a leaf. Before supper was
over, mother had a chill and a shake which lasted nearly
half the night. The next day it rained hard, and we all
had chills, and my father and uncle went to town, two miles,
for some medicine. They returned with a large bundle of
thoroughwort weed, or boneset, a tea made from which
was the order of the day. It was very bitter, and I used
to feel more like taking the consequences of the ague than
the remedy.

It was too late for father to secure a farm during that
first summer in Illinois, and he obtained work in the blacksmith's
shop in Libertyville, hiring two rooms for his family
in the frame court-house, a half-finished building on a
high spot of ground. It was neither plastered nor sided,
only rough boards being nailed on the frame, and when it
rained and the wind blew we might as well have been out of
doors. Here our first summer and winter in Illinois were
spent.

As father had a shake every other day, he could work
only half the time, and we were very poor. The ague was
in the entire family, my sister and I invariably shaking at
the same hour every alternate day, and my mother's and father's
shakes coming at about the same time. I have
known the whole family to shake together; nor did the
neighbors escape. There were few comfortable homes and
few well people. Boneset tea was a fixture on every stove
fireplace. When my morning to shake arrived, I used to
lie down on the floor behind the cook-stove and almost hug
the old salamander, even on the warmest summer days, my
sister on the opposite side, my younger brothers snuggling
up close to me, and my mother sitting as near the fire as
she could get, all of us with our teeth chattering together.

So the long, dreary, rainy, ague summer passed away, to
be followed by a wet and open winter. Father's scanty
earnings were our only support, and my uncle and his family,
who were on a new farm two miles away, were even
poorer; for my father occasionally had a few dollars in
money, while uncle had nothing but what a farm of "new
breaking" produced the first year, and with no market
for even the slightest product. My aunt, who was broken
down and discouraged, would occasionally walk the two
miles to see us, and my mother and she would talk about
the false hopes and glittering inducements that had led their
husbands to become victims to the Illinois fever.

The spring came early, and father rented a farm with
ten acres already plowed and a log house, about three miles
east of the village, and there we moved. He had the use
of a yoke of oxen, farm-utensils, one cow, seed-grain, and
he was to work the farm for half of all it could be made to
produce. He filled in odd moments by splitting rails and
fencing the ten acres with a seven-railstaked and ridered
fence.

The farm was in the heavy woods near the shores of
Lake Michigan. A stream of water ran through a deep
gully near the house, and there father caught an abundance
of fish, while there was plenty of game in the woods.
One day he came in and said he had found a deer-lick, and
that night he prepared a bundle of hickory bark for a torchlight,
and with that and his rifle he left us for the night,
and came in early in the morning with a deer. It was the
first venison I had ever eaten, and the best. My father's
gun supplied our table with venison, wild duck, and squirrel
in abundance. Mother, who had brought a collection of
garden seeds from the East, managed the garden, and we
had corn, beans, cucumbers, and pease, while tomatoes we
raised as ornamental plants and called "love-apples."
They were then considered poisonous, and it was some
years later before we found out that they were a wholesome
table delicacy.

We spent only one summer in this place, and then my
father rented a farm on the prairie, in the township of
Brooklyn, Lake County, about five miles west of Little
Fort (now Waukegan, Illinois), and we went there early
in the autumn of 1845. It was a happy day for my mother
when we moved from our ague-stricken gully, for she
prophesied that out on the prairie, where there was pure
air, we might possibly escape fever and ague. Only two
years before, mother had come from a refined home in
western New York, and she had been shut up in these
dreary woods in a log house all summer, living on game
and boneset tea.

We were up early, and started at sunrise for the eight-mile
ride to our new home. Father had come the day before
with two teams and a hired man. The chickens had
been caught and put into coops that were fastened on the
rear end of the wagon, the "garden sauce" was gathered,
and two pigs were put into one of the packing-boxes
originally brought from the East. The new home was another
log house, but a good one, built of hewn logs, and a
story and a half high. The owner had built a tavern and
was not going to work his farm any longer, so he rented it
to father and kept his tavern across the way.

The minister from Little Fort called, and arrangements
were made for a church home, and we used to drive five
miles every Sunday to "meeting." There was a school for
the children, and surrounded as we were by intelligent
and thrifty neighbors, my mother began to wear a cheerful
look. At this time the family consisted of six children,
of whom I was the second, and the eldest son.

Here father began to utilize me, and I saved him many
steps; for he seemed to have something for me to do all
the time, both when he was at work and when he was resting.
On Mondays I was allowed to stay about the place
and help mother, pounding clothes, tending baby, and
bringing wood and water. I was able to carry only about
a third of the pail of water, but my young legs were expected
to make frequent journeys to and from the spring,
which was over in the cow-pasture, about thirty rods from
the house. It was protected from encroachment of cattle
and hogs by a three-cornered rail fence, which I had to
climb and lift my pail over every time I went for water.

My brother Homer was my constant companion, and he
used to help me with my work. Once I had lifted him
over the fence to dip up water for me, when he lost his
balance, and fell into the spring. The water was about
up to his chin, and very cold. He screamed, and mother
ran to help him out, dripping with water and dreadfully
frightened. We got into the house as father came in to
dinner. I was so sorry and frightened over what had
happened that I was already severely punished; but father
began to scold, and then decided to give me a whipping.
He went out to the pasture near the spring and cut some
willow switches, and after giving me a severe talking to,
began laying the switches on my back and legs. I feared
my father ever afterward. Nothing that I could do to
please him was left undone, but it was always through
fear.

EMIGRANTS.

We lived on a public thoroughfare where hundreds, and
I may say thousands, passed on their way to take up new
homes in Wisconsin, then the extreme outskirt of civilization
in the Northwest. There was not a day in which several
wagon-loads of emigrants did not pass our door, and
the road was a cloud of dust as far as one could see over
the level prairie country. The usual emigrant wagon contained
an entire family, with all its earthly possessions,
and in some of them families had lived for many weeks.
Occasionally a length of stovepipe protruded through the
canvas cover, and it was known that this wagon belonged
to an aristocratic family, such a one usually having two
wagons, one being used as a living-room. Nearly every
family had from one to four cows, a coop of chickens attached
to the tail-gate, from two to five pigs traveling
under the wagon, and occasionally a drove of sheep and a
loose colt near by. There was sometimes a rich caravan,
or association of families, which had entered a large tract
of land and was moving in a body, with horse-teams, droves
of cattle, and horses.

As we lived near the road, people usually stopped at our
house, either for a drink of fresh spring-water (a scarcity
in those days), or to purchase milk, butter, garden-stuff,
or anything that we could spare. These were the pioneers
of Wisconsin, and were mostly from Pennsylvania, Ohio,
Indiana, and Michigan. They were the second generation
of pioneers of their native States. In asking where they
were from we generally asked, "What are you?" If
from New York, it was "Empire State"; if from Pennsylvania,
"Keystones"; if from Ohio, "Buckeyes." Many
more Illinois pioneers moved on to Wisconsin in those days
than remained, owing to the dread of fever and ague. In
this endless train of "movers" it was not uncommon for
my mother to meet people whose families she had known
in western New York.

THE LAND-LOOKER.

The land-looker was as much an occupant of the road
as the emigrant. He was the advance-picket who had preceded
on foot every family that passed, and had located
his quarter-section, built his preëmption shanty, and inhabited
it three days, which allowed him to hold it one
year, while he could return for his family. These men
were passing daily, winter and summer, and the tavern
near us was crowded nightly with them and with emigrants.
Our house, too, was a shelter for many. Father
saw the enterprising home-seekers daily, and heard the accounts
of those who were returning from their prospective
homes after having located; and their glowing descriptions
of the country, the climate, and its freedom from ague,
gave him the "Wisconsin fever." Mother, however,
looked distrustfully on the favorable reports brought back
daily, and she pitied the people moving north.

Father had provided a fair living for his large family—sumptuous,
indeed, compared with that of our first year
in the West. We had friends and neighbors and schools.
The owner of the farm wished my father to hire it for
two years more, but father would argue that this was his
chance to get a home, and here was an opportunity for
his boys; he could make nothing on rented land, and he
had only been able to keep his family alive for three years.
Mother said: "Supposing we do preëmpt, it is only for
a year or two, and then the land must be entered and paid
for at one dollar and twenty-five cents an acre. Where
is the money coming from?" Father told her that many
of the emigrants who had no money got friends or speculators
to furnish it for half the land. Mother was not
enthusiastic, but she finally consented to go if father could
get his sister in Connecticut to enter the land for him when
due, and to hold it in her name until father could, at some
future time, pay for it.

My aunt consented to this, and in February there came
a letter from her inclosing a draft for one hundred dollars,
with which to buy a yoke of oxen and a wagon with which
to work the farm.

So my father was fitted out as a land-looker, and mother
worked all day and all night to make his knapsack.

Father had been gone three weeks when a letter came
telling us that he had located a farm in the town of Alto,
the southwest-corner township in Fond du Lac County,
Wisconsin; that it had a log house on it, twelve by fourteen,
which he had bought; that ten acres had already been
broken by the man of whom he had bought the claim, and
that he would return at once with his wagon and oxen for
the family.

In March, 1847, we started for the new home.

We were soon in the long line of dust, making our
proportion of what we had been accustomed to see for two
years. I was to help drive the cows and pigs. Whoever
has attempted to drive a hog knows the discouragements
with which I met. Whoever has never attempted it can
never know. It seemed that if we had wanted them to go
the other way it would have been all right. They scattered
in different directions several times, and some of
them succeeded in getting back home. My chagrin was
increased by passing or meeting other emigrant boys whose
pigs and cattle kept quietly near the wagons and walked
gently along.

It took all day to go about six miles. We stopped overnight
near a farm-house, and father, after getting the
cattle and pigs in the barn, built a fire by the roadside and
prepared our supper. He made tea, and with the cold
chicken and bread and butter which mother had given us
for the journey, we fared sumptuously. Father brought
an armful of hay from the barn near by, and with plenty
of coverlets he made up a bed under the wagon, where we
slept soundly. This was my first camping out.

At Fort Atkinson we met the first band of Indians I
had ever seen. There was a chief and three or four young
buck Indians, as many squaws, and a number of children,
all of the Black Hawk tribe. They were on ponies, riding
in single file into the town as we were going out. I
was so frightened that I cried, and as the chief kept putting
his hand to his mouth, saying, "Bread—hungry—bread—hungry,"
father gave him a loaf of bread. It
was not enough, but it was all father would let him have.
Homer and I were in favor of giving him everything we
had if he would only move on.

After leaving Watertown we came out on what is known
as rolling prairie—for miles in every direction a green,
wavy sheet of land. No ornamental gardener could make
so lovely and charming a lawn, gently rolling, and sloping
just enough to relieve the monotony of the flatness of the
long stretches of prairie and openings we had passed
through. Father told us that these great prairies would
always be pasture-land for herds of cattle, as the farmers
could not live where there was no timber. To-day the
finest farms I know of in America are on these great
prairie-lands, but at that time the prospectors avoided such
claims and preëmpted only the quarter-sections skirting the
prairies, where the oak openings supplied timber for log
houses, fences, and fuel.

Trails were now branching in every direction, and after
five days of this travel it seemed as though we had been
wandering for months without a home. That day we had
started at sunrise, resting for three hours at noon, the
usual custom at that time. It was ten o'clock when we
reached our home.

We were in another log cabin, twelve by fourteen feet
square, with hewn log floor, one door, and one window
containing the sash with its four panes of glass which
father had brought on his journey.

We boys slept in the low garret, climbing a ladder to
go to bed. Owing to the exhaustion and excitement of
the night before, we were allowed to rest undisturbed, and
the sun was well up and shining through the chink-holes
in our garret when we awoke. Father had gone with the
team to a spring a mile west for a barrel of water. There
was no water on our claim, and we were obliged to haul
it on a "crotch," a vehicle built from the crotch of a tree,
about six by eight inches thick and six feet long, on which
a cross-rail is laid, where a barrel can be fastened. The
oxen were hitched to it, and they dragged it to and from the
spring.

Two beds were fitted across one side of the single downstairs
room in our cabin, and father had to shorten the
rails of one bedstead to get it into place. Under it was
the trundle-bed on which the babies slept, and when this
was pulled out, and with the cook-stove, table, four chairs,
wood-box, and the ladder in place, there was very little
spare room. By father's order, the lower round of the
ladder was always my seat.

THE FIRST SCHOOL AT ALTO.

There were neighbors from a half mile to three and
five miles away, and they called and offered their assistance
to contribute to our comfort. It was found that there were
seventeen children within a radius of five miles, and the
subject of starting a school was discussed.

The school-house was a log shanty six logs high, with
holes for a window and a door, which had been removed
and were now a part of Mr. Boardman's new house.
Trees were cut down and the trunks split open and holes
bored in the ends of each half of the log; legs were put
in, and then they were hewed as smooth as an ax could
make them, and placed on the ground for benches. Four
of these "puncheon" benches were made, and at half-past
nine the teacher took her place on a chair, which
had been brought especially for her, and called the school
to order.

The first thing to do was to get an idea of what books
the pupils had. Mother had sent all her children had ever
owned, and so had others, and there were Cobb's Spelling-book,
Dayball's Arithmetic, Parley's Geography, McGuffey's
Reader, Saunders's Spelling-book, Ray's Arithmetic,
Spencer's Spelling-book, Adams's Arithmetic, and
Saunders's Reader, gathered from all parts of America.
There were no duplicates. The school opened with a
prayer by Mr. Wilbur.

We were not long in wearing a well-beaten path between
our house and the school, which for a number of years
was a thoroughfare for pedestrians.

My chief duty after school was to hunt up the cows
and drive them home in time for milking, and I came to
know every foot of country within a radius of ten miles.
No boy's country life can be complete without having
hunted cows. "Old Red" wore the bell. Every neighbor
in the country had a bell-cow and a cow-bell, and my
friend Matt Wood and I always arranged that our cattle
should herd together, and they were invariably driven to
the same range in the morning. Each of us boys owned
dogs, and we knew not only every cow-bell, but every
woodchuck-hole and every gopher-hole, and many a time,
I fear, father used to milk after dark because our dog
had found a deep gopher-hole, and that gopher must be had,
milk or no milk, supper or no supper.

The first summer father planted and raised two acres of
potatoes, with some cabbages, onions, beets, carrots, and
five acres of corn, and he succeeded in splitting rails and
putting a fence around ten acres of land. I was trained
to all branches of usefulness on a new farm. Once in
two weeks I went for the mail to the nearest village,
eleven miles away, often returning to tell father that there
was a letter in the office with sixpence postage to pay.
In those days there was no compulsory prepayment on
letters, and it was sometimes months before a turn of any
kind would bring the money to get the letter out of the
post-office. The New York Weekly Tribune was always
a member of our family, and our copy was read by
everybody in the settlement. For three years I walked to
the village every week for that paper. We children had
to listen to my father read it every Sunday afternoon, as
it was wicked to play out of doors, and we had only morning
church to attend.

A PIONEER CHRISTMAS.

Father came home from Milwaukee at Christmas-time,
bringing the flour of a few bushels of wheat, a pair of
shoes for my brother and me, a new pair of boots for himself,
and some unbleached muslin. Weren't we happy!
It was a day of rejoicing. I remember father's going to the
woodpile and in a few moments cutting a pile of wood,
which gave us the first hot fire of the season. That afternoon
mother made bread, and we had salt, pepper, tea,
and fresh meat, for father had bought a quarter of beef.

A NEW LIFE.

We lived in Alto until 1853, and then the farm was
abandoned, and my parents, with all the children except
myself, moved to the neighboring city of Fond du Lac,
where father could work by the day and earn enough to
support the family. I was left to work for a neighbor;
but I grew so homesick after a lonely Sabbath in a household
where there were no children and it was considered
wrong to take a walk on Sunday afternoon, that on Monday
I took my other shirt from the clothes-line and started
for Fond du Lac. I knew the stage-driver, and he gave
me a lift.

As we approached the city the driver made me get down,
and he told me to follow the sidewalk along the main
street until I came to a foundry, next to which was father's
house. I followed close behind the stage, keeping in the
middle of the road. Soon I found myself in the city,
where there were houses and stores on each side of the
street, and board walks for pedestrians. I feared to walk
on the sidewalks, for I was barefooted, and my feet were
muddy and the sidewalks very clean. The people seemed
to be dressed up as if for Sunday, and all the boys wore
shoes, which excited my pity, for I knew how hot their
poor feet must be.

As I groped my way along Main Street I noticed a sign
that stretched nearly across the entire building over three
stores. In large wooden letters, at least six feet long,
were the words "Darling's block." It was the largest
building I had ever seen, three stories high, and I ventured
to step on to the sidewalk; and while gazing in awe upon
the mighty structure my attention was attracted by a noise
inside. I walked in and found myself in a printing-office.

As I was taking in the wonderful scene the pressman
spoke to me in a gruff voice, asking me what I wanted.
"Nothing," I said, trembling, and starting for the door.
"Don't you want to learn the trade?" he shouted. "The
editor wants an apprentice."

Just then the editor appeared in the doorway of his
sanctum. He was a pleasant-faced man, and he asked me
in a kindly tone whose boy I was and where I belonged.

"Why, your father is one of my subscribers. I want
an apprentice to learn the printer's trade. I can give you
twenty-five dollars for the first year, thirty for the second,
and fifty dollars and the carrier's address for the third
year, with your board and washing."

"All right." In less time than it takes to write it I
was behind the press, and in five minutes I was covered
with printer's ink from head to foot.

My pioneer days were over.

"THE PLAINS ACROSS"

By Noah Brooks

 A bull-whacker.

The loaded whip was
used in two hands

and was twenty feet
long, or more, in the

lash. In some cases it
had a horseshoe-nail

in the end of the snapper.

During the ten years
immediately following the
discovery of gold in California,
the main-traveled
road across the continent
was what was known as
the Platte River route.
Starting from Council
Bluffs, Iowa, a town
then famous as the
"jumping-off place" for California
emigrants, the adventurers crossed the
Missouri by a rope ferry and clambered
up a steep, slippery bank to the site
of the modern city of Omaha. The
only building of any considerable dimensions
in the early fifties was a large,
unpainted, barn-like structure, which,
we were proudly told, was to be the
capitol of the Territory of Nebraska, the
Territorial organization of which was
authorized by Congress in 1854.

The trail from the Rocky Mountains to Salt Lake valley
grew more and more difficult as we approached the rocky
fastnesses of the Wahsatch range of mountains, that defends
the land of the Latter-Day Saints on its eastern
border. Leaving the valley and skirting the northern end
of Great Salt Lake, the route followed the general course
of the Humboldt, crossed the dreadful desert which takes
its name from the river, and we finally caught sight once
more of civilization in Honey Lake valley, at the eastern
base of the Sierra Nevada. Here the trail began a toilsome
ascent of the gigantic mountain wall, and scaling the
roof of the world, as it seemed to us, slid down into the
valley of the Sacramento through the wooded ridges of the
Plumas mining region.

The average cost of a journey to California in those
days did not greatly vary whether one took the water
route by the way of Cape Horn or the land route by the
trail just described. In either case the emigrants usually
clubbed together, and the cost per man was therefore considerably
reduced. A party of overland emigrants, supplied
with a team of horses or oxen,—preferably the latter,—and
numbering four or five men, were expected to invest
about five hundred dollars for their outfit. This included
the cost of provisions, clothing, tent, wagon, and
animals, and a small sum of ready money for emergencies
by the way. The necessaries of life were few and simple.
The commissariat was slender, and included flour, dried
beans, coffee, bacon, or "side-meat," and a few small
stores—sugar, salt, baking-powder, and the like. In
those days the art of canning goods had not been invented,
and the only article in that category was the indispensable
yeast-powder, without which bread was impossible. The
earliest emigrants experimented with hard bread, but soft
bread, baked fresh every day, was found more economical
and portable, as well as more palatable.

But, after all, beans and coffee were the mainstay of
each well-seasoned and well-equipped party. In our own
experience, good luck (more than good management)
furnished us with enough of these two necessaries of life
to last us from the Missouri to the Pacific. The coffee,
it should be explained, was bought in its green state, and
was browned and ground as occasion required. That
variety of pork product known as side-meat was a boneless
slab from the side of a mast-fed porker, salted and
smoked. In western Iowa and Missouri we usually
found this meat corded up in piles after it had been cured.
Corn-meal, that beloved staff of life on the Western frontier,
was an unprofitable addition to the stores of the emigrant.
It was not "filling," and its nutriment was out of
all proportion to its bulk. Hot flour bread, made into the
form of biscuits, and dipped in the "dope," or gravy, made
by mixing flour and water with the grease extracted from
the fried bacon, was our mainstay.

Does the imagination of the epicure revolt at the suggestion
of so rude a dish? To hundreds of thousands of
weary emigrants, trudging their way across the continent,
spending their days and nights in the open air and breathing
an atmosphere bright with ozone, even ruder viands
than this were as nectar and ambrosia.

Fresh buffalo meat.

The evolution of cooks, teamsters, woodsmen, and herders
from the raw materials of a party of emigrants was
one of the interesting features of life on the Great Plains.
Here was a little company made up of a variety of experiences
and aptitudes. Each man's best faculty in a
novel service must be discovered. At the outset, none
knew who should drive the oxen, who should do the cooking,
or whose ingenuity would be taxed to mend broken
wagon or tattered clothing. Gradually, and not altogether
without grumbling and objection, each man filled his own
proper place. No matter if the members of the party were
college-bred, society men, farmers' sons, or ex-salesmen;
each man found his legitimate vocation after a while.
The severest critic of another's work was eventually
charged with the labor which he had all along declared
was not rightly performed by others. By the time the
journey was fairly undertaken, the company was manned
in every section as completely as if each worker had been
assigned to his place in a council of the Fates. It was just
and fit that he who had steadily derided the cooking of
every other should show the others how cooking should
be done; and common consent gave to the best manager
of cattle the arduous post of driver. There was no place
for drones, of course, for this was a strenuous life. Before
the continent had been crossed the master spirits had
asserted themselves. It was an evolution of the fittest.

I have said that these assignments to duty were not
accomplished without grumbling and objection. Indeed,
the division of labor in a party of emigrants was a prolific
cause of quarrel. In our own little company of five there
were occasional angry debates while the various burdens
were being adjusted, but no outbreak ever occurred. We
saw not a little fighting in the camps of others who sometimes
jogged along the trail in our company, and these
bloody fisticuffs were invariably the outcome of disputes
over divisions of labor.

It should not be understood that the length of time required
to traverse the distance between the Missouri and
the Sacramento was wholly consumed in traveling. Nobody
appeared to be in a feverish haste to finish the journey;
and it was necessary to make occasional stops on the trail,
where conditions were favorable, for the purpose of resting
and refitting. A pleasant camping-place, with wood,
water, and grass in plenty, was an invitation to halt and
take a rest. This was called a "lay-by," and the halt
sometimes lasted several days, during which wagon-tires
were reset, ox-yokes repaired, clothes mended, and a general
clean-up of the entire outfit completed preparatory to
another long and uninterrupted drive toward the setting
sun. If the stage of the journey immediately before us
was an unusually difficult one, the stop was longer and
the overhauling more thorough.

A day's march averaged about twenty miles; an uncommonly
good day with favorable conditions would give us
twenty-five miles. The distances from camping-place to
camping-place were usually well known to all wayfarers.
By some subtle agency, information (and sometimes misinformation)
was disseminated along the trail before us
and behind us, and we generally knew what sort of camping-place
we should find each night, and how far it was
from the place of the morning start. So, when we halted
for the night, we knew pretty accurately how many miles
we had covered in that day's tramp.

Of course riding was out of the question. We had one
horse, but he was reserved for emergencies, and nobody
but a shirk would think of crawling into the wagon,
loaded down as it was with the necessaries of life, unless
sickness made it impossible for him to walk. In this way
we may be said to have walked all the way from the Missouri
to the Sacramento. Much walking makes the human
leg a mere affair of skin, bone, and sinew. We used to
say that our legs were like chair-posts. But then the exercise
was "good for the health." Nobody was ever ill.

Grass, wood, and water were three necessities of life
on the trail. But these were sometimes very difficult to
find. Usually one or two of the party went on ahead of
the rest and looked out a suitable camping-place where
those essentials could be found. Fuel was sometimes absolutely
unobtainable, possibly a few dry weeds and stalks
being the only combustible thing to be found.

Emigrants who were dependent upon open fires for cooking
were often in very hard case. We were fortunate in
the possession of a small sheet-iron camp-stove, for the
heating of which a small amount of fuel was sufficient.
This handy little apparatus was lashed to the rear end of
the wagon when on the trail, and when it was in use,
every sort of our simple cookery could be carried on by
it with most satisfactory results. When we were
obliged to camp for the night on wet ground after a rain,
the flat-bottomed camp-stove, well heated and light, was
moved from place to place inside the tent until the surface
on which we must make our bed was fairly dry.
Sometimes, however, we camped down on the damp
ground; and sometimes, before we learned the trick of
digging a ditch around the tent when signs of rain appeared,
we woke to find ourselves lying in puddles of
water. In such a case it was better to lie in the water
that had been slightly warmed by the heat of one's body
than to turn over into a colder stream on the other side.
These experiences were novel and interesting; nobody ever
suffered seriously from them.

Old Fort Bridger, east of Salt Lake City.

In the matter of the necessaries of life, we had times
of plenty and times of scarcity. There were places where
our cattle were knee-deep in wild, succulent grasses, and
there were times when they had nothing but the coarse and
wilted sheaves of grass carried along the trail from the
last camp. Flour, coffee, and bacon never failed us; and
there were times when we had more fresh meat than we
could eat. In the buffalo country, of course, we had the
wholesome beef of that then multitudinous animal in every
possible variety. In the Rocky Mountain region, antelope,
prairie-dogs, black-tail deer, jack-rabbits, and occasionally
sage-hens gave us an enjoyable change from our staple
diet of bacon and bread. The antelope were very wild
and timid, and no one thought of chasing them; they were
brought down by stratagem. A bright-colored handkerchief
fastened to a ramrod stuck into the ground was a
lure which no antelope could resist. A small drove of
these inquisitive creatures would circle distantly round and
round the strange flag: but ever drawing nearer, sometimes
pausing as if to discuss among themselves what that
thing could possibly be, they would certainly come at last
within gunshot of the patient hunter lying flat on the
ground; a rifle-ball would bring down one of the herd,
and the rest would disappear as if the earth had swallowed
them.

A lane through the buffalo herd.

In the heart of the buffalo country the buffaloes were an
insufferable nuisance. Vast herds were moving across our
trail from south to north, trampling the moist and grassy
soil into a black paste, and so polluting the streams and
springs that drinking-water was often difficult to obtain.
The vastness of some of these droves was most impressive,
in spite of the calamitous ruin they left behind them.
As far as the eye could reach, the surface of the earth
was a heaving mass of animal life; the ground seemed to
be covered with a brown mantle of fur. As we advanced
along the trail, the droves would quietly separate to our
right and left, leaving a lane along which we traveled with
herds on each side of us. From an eminence, looking
backward and forward, one could see that we were completely
hemmed in before and behind; and the space left
for us by the buffalo moved along with us. They never
in the least incommoded us by any hostile action; all they
asked, apparently, was to be let alone.

First view of Salt Lake from a mountain pass.

The buffalo is not the clumsy animal he looks in captivity
or in pictures. It is a fleet horse that can overtake
him; and to see him drop into a wallow while on a
keen run, roll over and over two or three times, and skip
to his feet and away with his comrades with the nimbleness
of a kitten, is a sight to be remembered.

Although we traveled a part of the time through what
was known as a hostile Indian country, we were never
molested by the red men. Friendly Indians came into our
camps to beg, to pilfer, or to sell buckskins and moccasins.
Before us and behind us were several attacks upon caravans,
the victims usually being few in number and unprepared
for a skirmish. But while we were in the region deemed
dangerous from Indians we massed in with other companies
of emigrants, so that we were seldom less than
one hundred and fifty strong; a regular watch was kept
by night, and the wagons were parked in a circle which
could be used as a defense in case of an attack.

In the course of weeks, the camp, wherever it might be
pitched, took on the semblance of a home. The tent was
our house; the rude cooking-and eating-apparatus and
the comfortable bedding were our household furniture, and
the live stock about us was our movable property. Except
in the most trying and difficult straits, evening found
us busy with household cares and amusements. Our
neighbors were changeable, it is true, but we often found
new and pleasant acquaintances, and sometimes old friends
from whom we had been separated for weeks would trundle
up and camp near us.

One of the famous landmarks to which we had looked
forward with great interest was the Devil's Gate of the
Rockies, through which we passed before beginning the
climb of the backbone of the continent. It was a far more
impressive spectacle than the pass. The gate is double, and
through one of its tall, black portals murmurs the Sweetwater
on its way to join the North Platte. The trail lies
through the other fissure, trail and stream being only a
few hundred rods apart.

Two days from Fort Bridger we entered Echo Cañon,
one of the most delightful spots which I remember on the
long, long trail. The cañon is about twenty miles long,
and could be readily traversed in a single day; but we
loitered through it, so that we were more than two days in
its charmed fastnesses. On each side of the route the
cliffs tower to a great height, marked with columnar
formations and clouded with red, white, yellow, and drab,
like some ancient wall of brick and stone. The crests of
these towers are crowded with verdure, and here and
there are trees and vines that line the cañon and climb upward
to the flying buttresses of the rocky walls. A delicious
stream of water crosses and recrosses the trail; and
while we were in the cañon, grass and fuel were abundant.
To make our comfort complete, great quantities of wild
berries hung invitingly from the bushes by the sides of the
way. Silvery rivulets fell from the walls of the cañon, and
wild vines and flowers in great variety bloomed against the
buttresses and donjon-keeps of the formations through
which we threaded our way.

Crossing the Weber, we entered one more cañon, and
suddenly, one afternoon, emerging from the mouth of
Emigrant Cañon, we looked down upon one of the fairest
scenes on which the eye of man has ever gazed—the Great
Salt Lake valley. It was like a jewel set in the heart of
the continent. Deep below us, stretching north and south,
was the level floor of the valley. Far to the westward
rose a wall of mountains, purple, pink, and blue in the
distance. Nearer sparkled the azure waters of the Great
Salt Lake.

The route from the city of the Saints lay around the
northern end of the lake, but, in order to reach the road
to Bear River, we were obliged to cross a few fenced
fields, and this involved long parleys with surly owners.
We passed through a string of small towns on our way
up to the main-traveled trail, the last of these being Box
Elder, now known as Brigham City. Box Elder was
a settlement of about three hundred people, and boasted a
post-office, a blacksmith's shop, a trading-post, and a
brewery. At this last-named establishment we bought
some fresh yeast, which served us a good turn in breadmaking
for many a day thereafter. We bought new flour
in Salt Lake City at a fair price, having skimped ourselves
on that article for some time on account of the
exorbitant cost of it at the trading-posts on the trail. At
Fort Bridger, flour was thirty-five dollars a barrel, and
bacon was one dollar a pound.

Moonlight in the western desert.

We were now approaching the edge of the Great
Desert, which, stretching from the Bitter Root Mountains,
in northern Idaho, to the southern boundary of Arizona, interposed
for many years a barrier that was supposed to
be impassable to the hardy emigrant. Now came long
night marches and dreary days spent in traversing a region
intolerable with dust, heat, rocky trails, and sideling
hills.

The last day's drive in the desert was the hardest of
all. Twenty miles lay between us and the Honey Lake
valley. It was to be traveled in the night; and as the
numerous trains and caravans swept down into the plain
from the point of rocks on which I was sitting, waiting
for our wagons to come up, it was pathetic to note the intentness
with which this multitude of home-seekers and
gold-seekers set their faces westward. There was no haste,
no fussy anxiety, but the vast multitude of men, women,
and children who had left all behind them to look for a
new life in an unknown land trooped silently down into
the desert waste. The setting sun bathed the plain in
golden radiance, and eastward the rocky pinnacles of the
ranges through which we had toiled were glorified with
purple, gold, and crimson. It was a sight to be remembered—as
beautiful as a dream, hiding a wilderness as
cruel as death.

Honey Lake belied the sweetness of its name. It was
a small sheet of muddy water, but emptying into it was a
sparkling river, or creek, known as Susan's River, which,
meandering through an emerald valley and watering many
a meadow, gave unwonted beauty to a scene the like of
which had not been gazed upon by the toil-worn plainsmen
for many a day. Here, too, we got our first glimpse of
the Sierra Nevada.

After the privation and poverty of the desert, the wild
abundance of the forests of the Sierra was luxury indescribable.
We camped by crystal waterfalls with rank and
succulent grasses all about us; overhead were the spreading
branches of noble pines, and our camp-fires were heaped
with an extravagance of fuel. But we soon found how
hard it was to climb the mountain-range; and when, after
a day's solid rest and comfort, we reached the crest of
the ridge, we saw that the trail pitched almost perpendicularly
over the sharp backbone of the Sierra. Two or
three trees that grew by the place where the track led to
the brink were scarred and worn nearly through by ropes
that had been wound around them to let down the heavy
wagons into the abyss below. The cattle were taken out
of the teams and driven down through the undergrowth
of thickets; and then, making a rope fast to the rear axle
of each wagon, one wagon at a time was carefully lowered
down the steep declivity.

That arduous labor over, we passed through the "Devil's
Corral" and camped in Mountain Meadows, a very paradise
of a spot, in which it seemed as if we were surrounded
by every luxury imaginable, albeit we had nothing but
what uncultivated nature gave us.

The vale of the new Eldorado was tawny and gold with
sear grass and wild oats. In the distance rose the misty
mountain wall of the Coast Range; nearer a heroic outline
of noble peaks broke the yellow abundance of the valley's
floor. This was the group known as Sutter's Buttes, near
the base of which was Nye's Ranch (now Marysville),
the goal of our long tramp. Dogtown, Inskip, and a little
host of other mining hamlets, claimed our attention briefly
as we swept down into the noble valley, on whose farther
edge, by the historic Yuba, we found our last camp.

Here we met the wave of migration that earlier broke
on the shores of the Pacific. In the winter of 1849-50
two hundred and fifty vessels sailed for San Francisco from
the ports of the Atlantic States; and their multitudes of
men were reinforced by other multitudes from other lands.
In a single year the population of the State was augmented
by an influx of more than one hundred thousand persons,
arriving by sea and by land.

THE FIRST EMIGRANT TRAIN TO CALIFORNIA

By John Bidwell (Pioneer of '41)

In the spring of 1839—living at the
time in the western part of Ohio—being
then in my twentieth year, I
conceived a desire to see the great
prairies of the West, especially those
most frequently spoken of, in Illinois,
Iowa, and Missouri. Emigration from the East was tending
westward, and settlers had already begun to invade
those rich fields.

Starting on foot to Cincinnati, ninety miles distant,
I fortunately got a chance to ride most of the way on
a wagon loaded with farm produce. My outfit consisted
of about $75, the clothes I wore, and a few others in a
knapsack which I carried in the usual way strapped upon
my shoulders, for in those days travelers did not have
valises or trunks. Though traveling was considered
dangerous, I had no weapon more formidable than a
pocket-knife. From Cincinnati I went down the Ohio
River by steamboat to the Mississippi, up the Mississippi
to St. Louis, and thence to Burlington, in what was then
the Territory of Iowa. Those were bustling days on the
western rivers, which were then the chief highways of
travel. The scenes at the wood landings I recall as particularly
lively and picturesque. Many passengers would
save a little by helping to "wood the boat," i. e., by carrying
wood down the bank and throwing it on the boat,
a special ticket being issued on that condition.

A peril of the plains.

In 1839 Burlington had perhaps not over two hundred
inhabitants, though it was the capital of Iowa Territory.
After consultation with the governor, Robert Lucas of
Ohio, I concluded to go into the interior and select a tract
of land on the Iowa River. In those days one was permitted
to take up 160 acres, and where practicable it was
usual to take part timber and part prairie. After working
awhile at putting up a log house—until all the people
in the neighborhood became ill with fever and ague—I
concluded to move on and strike out to the south and
southwest into Missouri. I traveled across country, sometimes
by the sun, without road or trail. There were houses
and settlements, but they were scattered; sometimes one
would have to go twenty miles to find a place to stay at
night.

On my arrival, my money being all spent, I was obliged
to accept the first thing that offered, and began teaching
school in the country about five miles from the town of
Weston, which was located on the north side of the Missouri
River and about four miles above Fort Leavenworth
in Kansas Territory. Possibly some may suppose
it did not take much education to teach a country school
at that period in Missouri. The rapid settlement of that
new region had brought together people of all classes and
conditions, and had thrown into juxtaposition almost every
phase of intelligence as well as of illiteracy. But there
was no lack of self-reliance or native shrewdness in any
class, and I must say that I learned to have a high esteem
for the people, among whom I found warm and lifelong
friends.

In November or December of 1840, while still teaching
school in Platte County, I came across a Frenchman
named Roubideaux, who said he had been to California.
He had been a trader in New Mexico, and had followed
the road traveled by traders from the frontier of Missouri
to Santa Fé. He had probably gone through what is now
New Mexico and Arizona into California by the Gila River
trail used by the Mexicans. His description of California
was in the superlative degree favorable, so much so that I
resolved if possible to see that wonderful land, and with
others helped to get up a meeting at Weston and invited
him to make a statement before it in regard to the country.
At that time when a man moved out West, as soon
as he was fairly settled he wanted to move again, and
naturally every question imaginable was asked in regard to
this wonderful country. Roubideaux described it as one
of perennial spring and boundless fertility, and laid stress
on the countless thousands of wild horses and cattle. He
told about oranges, and hence must have been at Los
Angeles, or the mission of San Gabriel, a few miles from
it. Every conceivable question that we could ask him
was answered favorably. Generally the first question
which a Missourian asked about a country was whether
there was any fever and ague. I remember his answer
distinctly. He said there was but one man in California
that had ever had a chill there, and it was a matter of so
much wonderment to the people of Monterey that they
went eighteen miles into the country to see him shake.
Nothing could have been more satisfactory on the score
of health. He said that the Spanish authorities were most
friendly, and that the people were the most hospitable on
the globe; that you could travel all over California and it
would cost you nothing for horses or food. Even the Indians
were friendly. His description of the country made
it seem like a Paradise.

 Westport Landing, Kansas City.

(From a print of the period.)

The result was that we appointed a corresponding secretary,
and a committee to report a plan of organization. A
pledge was drawn up in which every signer agreed to purchase
a suitable outfit, and to rendezvous at Sapling Grove
in what is now the State of Kansas, on the 9th of the
following May, armed and equipped to cross the Rocky
Mountains to California. We called ourselves the Western
Emigration Society, and as soon as the pledge was drawn up
every one who agreed to come signed his name to it, and it
took like wildfire. In a short time, I think within a month,
we had about five hundred names; we also had correspondence
on the subject with people all over Missouri, and
even as far east as Illinois and Kentucky, and as far south
as Arkansas. As soon as the movement was announced
in the papers we had many letters of inquiry, and we expected
people in considerable numbers to join us. About
that time we heard of a man living in Jackson County,
Missouri, who had received a letter from a person in California
named Dr. Marsh, speaking favorably of the country,
and a copy of this letter was published.

A bit of rough road.

Our ignorance of the route was complete. We knew
that California lay west, and that was the extent of our
knowledge. Some of the maps consulted, supposed of
course to be correct, showed a lake in the vicinity of where
Salt Lake now is; it was represented as a long lake, three
or four hundred miles in extent; narrow and with two
outlets, both running into the Pacific Ocean, either apparently
larger than the Mississippi River. An intelligent
man with whom I boarded—Elam Brown, who till recently
lived in California, dying when over ninety years of
age—possessed a map that showed these rivers to be
large, and he advised me to take tools along to make canoes,
so that if we found the country so rough that we could
not get along with our wagons we could descend one of
those rivers to the Pacific. Even Frémont knew nothing
about Salt Lake until 1843, when for the first time he
explored it and mapped it correctly, his report being first
printed, I think, in 1845.

At the last moment before the time to start for the
rendezvous at Sapling Grove—it seemed almost providential—along
came a man named George Henshaw, an
invalid, from Illinois, I think. He was pretty well dressed,
was riding a fine black horse, and had ten or fifteen dollars.
I persuaded him to let me take his horse and trade him
for a yoke of steers to pull the wagon and a sorry-looking,
one-eyed mule for him to ride. We went via Weston
to lay in some supplies. One wagon and four or five
persons here joined us.

The party consisted of sixty-nine, including men, women,
and children. Our teams were of oxen, mules, and horses.
We had no cows, as the later emigrants usually had, and
the lack of milk was a great deprivation to the children.
It was understood that every one should have not less than
a barrel of flour with sugar and so forth to suit; but I
laid in one hundred pounds of flour more than the usual
quantity, besides other things. This I did because we were
told that when we got into the mountains we probably
would get out of bread and have to live on meat alone,
which I thought would kill me even if it did not others.
My gun was an old flintlock rifle, but a good one. Old hunters
told me to have nothing to do with cap or percussion
locks, that they were unreliable, and that if I got my caps
or percussion wet I could not shoot, while if I lost my
flint I could pick up another on the plains. I doubt whether
there was one hundred dollars in money in the whole party,
but all were enthusiastic and anxious to go.

In five days after my arrival we were ready to start, but
no one knew where to go, not even the captain. Finally
a man came up, one of the last to arrive, and announced
that a company of Catholic missionaries were on their
way from St. Louis to the Flathead nation of Indians with
an old Rocky Mountaineer for a guide, and that if we
would wait another day they would be up with us. At
first we were independent, and thought we could not afford
to wait for a slow missionary party. But when we
found that no one knew which way to go, we sobered
down and waited for them to come up; and it was well we
did, for otherwise probably not one of us would ever have
reached California, because of our inexperience. Afterwards
when we came in contact with Indians our people
were so easily excited that if we had not had with us an
old mountaineer the result would certainly have been disastrous.
The name of the guide was Captain Fitzpatrick;
he had been at the head of trapping parties in the Rocky
Mountains for many years. He and the missionary party
went with us as far as Soda Springs, now in Idaho Territory,
whence they turned north to the Flathead nation.
The party consisted of three Roman Catholic priests—Father
De Smet, Father Pont, Father Mengarini—and
ten or eleven French Canadians, and accompanying them
were an old mountaineer named John Gray and a young
Englishman named Romaine, and also a man named Baker.
They seemed glad to have us with them, and we certainly
were glad to have their company. Father De Smet had
been to the Flathead nation before. He had gone out
with a trapping party, and on his return had traveled with
only a guide by another route, farther to the north and
through hostile tribes. He was genial, of fine presence,
and one of the saintliest men I have ever known, and I
cannot wonder that the Indians were made to believe him
divinely protected. He was a man of great kindness and
great affability under all circumstances; nothing seemed to
disturb his temper. The Canadians had mules and Red
River carts, instead of wagons and horses—two mules to
each cart, five or six of them—and in case of steep hills
they would hitch three or four of the animals to one cart,
always working them tandem. Sometimes a cart would go
over, breaking everything in it to pieces; and at such times
Father De Smet would be just the same—beaming with
good humor.

A powwow with Cheyennes.

Water!

In general our route lay from near Westport, where
Kansas City now is, northwesterly over the prairie, crossing
several streams, till we struck the Platte River. Then
we followed along the south side of the Platte to and a
day's journey or so along the South Fork. Here the features
of the country became more bold and interesting.
Then crossing the South Fork of the Platte, and following
up the north side for a day or so, we went over to
the North Fork and camped at Ash Hollow; thence up
the north side of that fork, passing those noted landmarks
known as the Court House Rocks, Chimney Rock, Scott's
Bluffs, etc., till we came to Fort Laramie, a trading post
of the American Fur Company, near which was Lupton's
Fort, belonging, as I understood, to some rival company.
Thence after several days we came to another noted landmark
called Independence Rock, on a branch of the North
Platte called the Sweetwater, which we followed up to the
head, soon after striking the Little Sandy, and then the
Big Sandy, which empties into Green River. Next we
crossed Green River to Black Fork, which we followed
up till we came to Ham's Fork, at the head of which we
crossed the divide between Green and Bear Rivers. Then
we followed Bear River down to Soda Springs. The
waters of Bear Lake discharged through that river, which
we continued to follow down on the west side till we came
to Salt Lake. Then we went around the north end of the
lake and struck out to the west and southwest.

For a time, until we reached the Platte River, one day
was much like another. We set forth every morning and
camped every night, detailing men to stand guard. Captain
Fitzpatrick and the missionary party would generally
take the lead and we would follow. Fitzpatrick knew all
about the Indian tribes, and when there was any danger
we kept in a more compact body, to protect one another.
At other times we would be scattered along, sometimes for
half a mile or more. We were generally together, because
there was often work to be done to avoid delay.
We had to make the road, frequently digging down steep
banks, filling gulches, removing stones, etc. In such cases
everybody would take a spade or do something to help
make the road passable. When we camped at night we
usually drew the wagons and carts together in a hollow
square and picketed our animals inside in the corral. The
wagons were common ones and of no special pattern, and
some of them were covered. The tongue of one would
be fastened to the back of another. To lessen the danger
from Indians, we usually had no fires at night and did our
cooking in the daytime.

The first incident was a scare that we had from a party
of Cheyenne Indians just before we reached the Platte
River, about two weeks after we set out. One of our
men who chanced to be out hunting, some distance from
the company and behind us, suddenly appeared without
mule, gun or pistol, and lacking most of his clothes, and
in great excitement reported that he had been surrounded
by thousands of Indians. The company, too, became excited,
and Captain Fitzpatrick tried, but with little effect,
to control and pacify them. Every man started his team
into a run, till the oxen, like the mules and horses, were
in a full gallop. Captain Fitzpatrick went ahead and directed
them to follow, and as fast as they came to the bank
of the river he put the wagons in the form of a hollow
square and had all the animals securely picketed within.
After a while the Indians came in sight. There were only
forty of them, but they were well mounted on horses, and
were evidently a war party, for they had no women except
one, a medicine woman. They came up and camped
within a hundred yards of us on the river below. Fitzpatrick
told us that they would not have come in that way
if they were hostile. Our hunter in his excitement said
that there were thousands of them, and that they had
robbed him of his gun, mule and pistol. When the Indians
had put up their lodges Fitzpatrick and John Gray,
the old hunter mentioned, went out to them and by signs
were made to understand that the Indians did not intend to
hurt the man or to take his mule or gun, but that he was
so excited when he saw them that they had to disarm him
to keep him from shooting them; they did not know what
had become of his pistol or of his clothes, which he said
they had torn off. They surrendered the mule and the
gun, thus showing that they were friendly. They proved
to be Cheyenne Indians. Ever afterwards that man went
by the name of Cheyenne Dawson.

On the Platte River, on the afternoon of one of the
hottest days we experienced on the plains, we had a taste
of a cyclone: first came a terrific shower, followed by a
fall of hail to the depth of four inches, some of the stones
being as large as turkeys' eggs; and the next day a waterspout—an
angry, huge, whirling cloud column, which
seemed to draw its water from the Platte River—passed
within a quarter of a mile behind us. We stopped and
braced ourselves against our wagons to keep them from
being overturned. Had it struck us it doubtless would
have demolished us.

Guided by Fitzpatrick, we crossed the Rockies at or near
the South Pass, where the mountains were apparently low.
Some years before a man named William Subletts, an Indian
fur trader, went to the Rocky Mountains with goods
in wagons, and those were the only wagons that had ever
been there before us; sometimes we came across the tracks,
but generally they were obliterated, and thus were of no
service. Approaching Green River in the Rocky Mountains,
it was found that some of the wagons, including
Captain Bartleson's, had alcohol on board, and that the
owners wanted to find trappers in the Rocky Mountains
to whom they might sell it. This was a surprise to many
of us, as there had been no drinking on the way. John
Gray was sent ahead to see if he could find a trapping party,
and he was instructed, if successful, to have them come to
a certain place on Green River. He struck a trail, and
overtook a party on their
way to the buffalo region to
lay in provisions, i. e., buffalo
meat, and they returned,
and came and camped on
Green River very soon after
our arrival, buying the
greater part, if not all, of
the alcohol, it first having
been diluted so as to make
what they called whisky—three
or four gallons of
water to a gallon of alcohol.
Years afterwards we heard
of the fate of that party:
they were attacked by Indians
the very first night
after they left us and
several of them killed, including
the captain of the
trapping party, whose name
was Frapp. The whisky
was probably the cause.

As I have said, at Soda
Springs—at the northernmost
bend of Bear River—our
party separated.

We were now thrown entirely
upon our own resources. All the country beyond was
to us a veritable terra incognita, and we only knew that
California lay to the west. Captain Fitzpatrick was not
much better informed, but he had heard that parties had
penetrated the country to the southwest and west of Salt
Lake to trap for beaver; and by his advice four of our men
went with the parties to Fort Hall to consult Captain Grant,
who was in charge there, and to gain information. Meanwhile
our depleted party slowly made its way down the
west side of Bear River.

One morning, just as we were packing up, a party of
about ninety Indians, on horseback, a regular war party,
were descried coming up. Some of us begged the captain
to send men out to prevent them from coming to us while
we were in the confusion of packing. But he said, "Boys,
you must not show any sign of hostility; if you go out
there with guns the Indians will think us hostile, and may
get mad and hurt us." However, five or six of us took
our guns and went out, and by signs made them halt. They
did not prove to be hostile, but they had carbines, and if
we had been careless and had let them come near they
might, and probably would, have killed us. At last we
got packed up and started, and the Indians traveled along
three or four hundred yards one side or the other of us
or behind us all day. They appeared anxious to trade,
and offered a buckskin, well dressed, worth two or three
dollars, for three or four charges of powder and three
or four balls. This showed that they were in want of
ammunition. The carbines indicated that they had had
communication with some trading-post belonging to the
Hudson's Bay Company. They had buffalo-robes also,
which showed that they were a roving hunting party, as
there were no buffaloes within three or four hundred miles.
At this time I had spoken my mind pretty freely concerning
Captain Bartleson's lack of judgment, as one could
scarcely help doing under the circumstances.

We now got into a country where there was no grass
nor water, and then we began to catechize the men who
had gone to Fort Hall. They repeated, "If you go too
far south you will get into a desert country and your animals
will perish; there will be no water nor grass."

Our course was first westward and then southward, following
a river for many days, till we came to its Sink,
near which we saw a solitary horse, an indication that
trappers had sometime been in that vicinity. We tried to
catch him but failed; he had been there long enough to become
very wild. We saw many Indians on the Humboldt,
especially towards the Sink. There were many tule marshes.
The tule is a rush, large, but here not very tall. It was
generally completely covered with honeydew, and this in
turn was wholly covered with a pediculous-looking insect
which fed upon it. The Indians gathered quantities of
the honey and pressed it into balls about the size of one's
fist, having the appearance of wet bran. At first we
greatly relished this Indian food, but when we saw what it
was made of—that the insects pressed into the mass were
the main ingredient—we lost our appetites and bought
no more of it.

From the time we left our wagons many had to walk,
and more and more as we advanced. Going down the
Humboldt at least half were on foot. Provisions had
given out; except a little coarse green grass among the
willows along the river the country was dry, bare, and
desolate; we saw no game except antelope, and they were
scarce and hard to kill; and walking was very fatiguing.
Tobacco lovers would surrender their animals for any
one to ride who would furnish them with an ounce or two
to chew during the day. One day one of these devotees
lost his tobacco and went back for it, but failed to find it.
An Indian in a friendly manner overtook us, bringing the
piece of tobacco, which he had found on our trail or at
our latest camp, and surrendered it. The owner, instead of
being thankful, accused the Indian of having stolen it—an
impossibility, as we had seen no Indians or Indian signs
for some days. Perhaps the Indian did not know what
it was, else he might have kept it for smoking. But I
think otherwise, for, patting his breast, he said, "Shoshone,
Shoshone," which was the Indian way of showing he was
friendly. The Shoshones were known as always friendly
to the whites, and it is not difficult to see how other and
distant tribes might claim to be Shoshones as a passport
to favor.

On the Humboldt we had a further division of our ranks.
In going down the river we went sometimes on one side
and sometimes on the other, but mostly on the north side,
till we were nearing what are now known as the Humboldt
Mountains. We were getting tired, and some were
in favor of leaving the oxen, of which we then had only
about seven or eight, and rushing on into California.
They said there was plenty of beef in California. But
some of us said: "No; our oxen are now our only
supply of food. We are doing well, making eighteen or
twenty miles a day."

Leaving the Sink of the Humboldt, we crossed a considerable
stream which must have been Carson River, and
came to another stream which must have been Walker
River, and followed it up to where it came out of the
mountains, which proved to be the Sierra Nevada. We
did not know the name of the mountains. Neither had
these rivers then been named; nor had they been seen
by Kit Carson or Joe Walker, for whom they were named,
nor were they seen until 1845 by Frémont, who named them.

We were now in what is at present Nevada, and probably
within forty miles of the present boundary of California.

Wagon train near the junction of the forks of the Platte.

We went on, traveling west as near as we could. When
we killed our last ox we shot and ate crows or anything
we could kill, and one man shot a wild-cat. We could
eat anything. One day in the morning I went ahead, on
foot of course, to see if I could kill something, it being
understood that the company would keep on as near west
as possible and find a practicable road. I followed an Indian
trail down into the cañon, meeting many Indians on
the way up. They did not molest me, but I did not quite
like their looks. I went about ten miles down the cañon,
and then began to think it time to strike north to intersect
the trail on the company going west. A most difficult
time I had scaling the precipice. Once I threw my gun
up ahead of me, being unable to hold it and climb, and
then was in despair lest I could not get up where it was,
but finally I did barely manage to do so, and made my
way north. As the darkness came on I was obliged to look
down and feel with my feet lest I should pass over the
trail of the party without seeing it. Just at dark I came
to an enormous fallen tree and tried to go around the
top, but the place was too brushy, so I went around the
butt, which seemed to me to be about twenty or twenty-five
feet above my head. This I suppose to have been one
of the fallen trees in the Calaveras Grove of Sequoia
gigantea or mammoth trees, as I have since been there,
and to my own satisfaction identified the lay of the land
and the tree. Hence I concluded that I must have been
the first white man who ever saw the Sequoia gigantea,
of which I told Frémont when he came to California in
1844. Of course sleep was impossible, for I had neither
blanket nor coat, and burned or froze alternately as I
turned from one side to the other before the small fire which
I had built, until morning, when I started eastward to intersect
the trail, thinking the company had turned north. But
I traveled until noon and found no trail; then striking south,
I came to the camp which I had left the previous morning.
The party had gone, but not where they had said they
would go; for they had taken the same trail I had followed,
into the cañon, and had gone up the south side,
which they had found so steep that many of the poor
animals could not climb it and had to be left. When I
arrived the Indians were there cutting the horses to pieces
and carrying off the meat. My situation, alone among
strange Indians killing our poor horses, was by no means
comfortable. Afterward we found that these Indians were
always at war with the Californians. They were known as
the Horse Thief Indians, and lived chiefly on horse flesh;
they had been in the habit of raiding the ranches even
to the very coast, driving away horses by the hundreds
into the mountains to eat. That night after dark I overtook
the party in camp.

We were now on the edge of the San Joaquin Valley,
but we did not even know that we were in California.

As soon as we came in sight of the bottom land of the
stream we saw an abundance of antelopes and sandhill
cranes. We killed two of each the first evening. Wild
grapes also abounded. The next day we killed thirteen
deer and antelopes, jerked the meat and got ready to go
on, all except the captain's mess of seven or eight, who
decided to stay there and lay in meat enough to last them
into California! We were really almost down to tidewater,
but did not know it.

The next day, judging by the timber we saw, we concluded
there was a river to the west. So two men went
ahead to see if they could find a trail or a crossing. The
timber seen proved to be along what it now known as the
San Joaquin River. We sent two men on ahead to spy
out the country. At night one of them returned saying
they had come across an Indian on horseback without a
saddle who wore a cloth jacket but no other clothing.
From what they could understand the Indian knew Dr.
Marsh and had offered to guide them to his place. He
plainly said "Marsh," and of course we supposed it was
the Dr. Marsh before referred to who had written the letter
to a friend in Jackson County, Missouri, and so it proved.
One man went with the Indian to Marsh's ranch and the
other came back to tell us what he had done, with the suggestion
that we should go on and cross the river (San
Joaquin) at the place to which the trail was leading. In
that way we found ourselves two days later at Dr. Marsh's
ranch, and there we learned that we were really in California
and our journey at an end. After six months we
had now arrived at the first settlement in California, November
4, 1841.

RÉSUMÉ OF FRÉMONT'S EXPEDITIONS

BY M. N. O.

A full account of the exploring expeditions
of John C. Frémont would
form almost a complete history of the
great West during that time—from
June, 1842, to February, 1854. The
three earlier expeditions were made at
the expense and under the direction of
the Government. The two later ones
were private ventures.

The first expedition left Choteau's Landing, near the site
of Kansas City, on June 10, 1842. The party consisted
of twenty-eight members, with Frémont in command,
Charles Preuss, topographical engineer, Lucien Maxwell,
hunter, and Kit Carson, guide. It was accompanied by
Henry Brant, a son of Colonel J. H. Brant, of St. Louis,
and Randolph Benton, Frémont's brother-in-law, a boy
of twelve. The remainder of the party, twenty-two in
number, were principally Creole or Canadian voyageurs.
The party was well armed and mounted, with the exception
of the eight cart-drivers. For some distance the expedition
followed very nearly the route taken by the first
emigrant train, of which General Bidwell was a member,
and, like them, met vast herds of buffaloes and other game.

This route followed the general line of the Kansas and
Platte Rivers, and for forty miles beyond the junction of
the North and South Forks of the Platte it kept close to
the latter. At this point the party separated, Frémont with
five men continuing along the South Fork, while the others
struck across country to the North Fork, and, resuming
the emigrant route, passed by Scott's Bluff, Chimney Rock,
and other landmarks. At Fort Laramie they were reunited
early in July. Every obstruction was thrown in
the way of their advance. The trappers, under the well-known
mountaineer, Jim Bridger, warned them against
the danger of proceeding; and the Indians at Fort Laramie
threatened them with destruction if they insisted upon
advancing. But warnings and threats alike failed. In a
council held at Fort Laramie Frémont announced his intention
of pressing on in pursuance of his original plans.

On the 28th of July it was decided that the party should
conceal its impedimenta and push forward in light marching
order.

The Rocky Mountains were crossed at South Pass on the
8th of August, and the party then struck northward, now
for the first time traveling over untrodden ground. After
many adventures and much hardship they reached the Wind
River Mountains; the highest peak, named, after the first
man to make the ascent, Frémont's Peak, was scaled, and
the American flag planted upon its summit. This mountain,
perhaps the loftiest in the Rocky Mountain system,
is 13,570 feet in height. From this point the party returned
by way of the Nebraska River, reaching St. Louis
on the 17th of October.

The second expedition started in the spring of 1843.
Frémont received instructions to connect his explorations
of 1842 with the surveys of Commander Wilkes on the
Pacific coast. There were thirty-nine men in the party.
Mr. Preuss was again topographical engineer; Thomas
Fitzpatrick was guide. Theodore Talbot and Frederick
Dwight joined the party for personal reasons. These with
thirty-two white men, a free colored man, Jacob Dodson,
and two Delaware Indians, completed the number.

View of the dry bed of the South Fork of the Platte (1890).

The preparations for departure being completed, on the
29th of May the party set out, following the general direction
taken by the first expedition but farther to the south,
crossing the two forks of the Kansas and reaching Fort
St. Vrain on the Fourth of July. Instead of turning
directly north to Fort Laramie, as he had done in 1842,
Frémont took a westerly course. On the 14th, at the point
where the Boiling Spring River enters the Arkansas, the
party were delighted to meet Kit Carson, and to secure his
services as guide. Several parties had been sent out to
secure supplies. Failing in this, they returned to Fort
St. Vrain. At this point Alexis Godey was engaged as
hunter. Frémont says, "In courage and professional skill
he was a formidable rival to Carson." Going through the
Medicine Butte Pass, following the Platte and the Sweetwater,
they crossed the South Pass and struck directly westward
to the Bear River, which, flowing in a southerly
direction, empties into Great Salt Lake. After some exploration
of its northern end, on the 18th of September the
party were again united at Fort Hall on the Shoshone,
and preparations were made to push on to the Columbia.
The cold and the scarcity of provisions decided Frémont
to send back a number of the men who had so far accompanied
him. Eleven men, among them Basil Lajeunesse,
who was an extremely valuable man, returned, for one
reason or another, to their homes. The remnant of the
party pushed on, following the course of the Snake River
to Walla Walla. On the 4th of November they passed
the Dalles of the Columbia, and a few days later reached
Fort Vancouver. A number of excursions in the vicinity
brought into view the snow-covered peaks of Mount
Rainier (Mount Tacoma), Mount St. Helen's, and Mount
Hood. On the 25th of November the party began its
homeward trip, which was accomplished by a wide southerly
sweep, and through much privation, danger, and suffering.
The path lay first down through Oregon and California,
over the snowy passes of the Sierra Nevada, by
the waters of the Sacramento to Sutter's Fort. The experiences
of travel on the snow-covered mountains, through
which their way had to be broken, were terrible. Worn
out, sometimes crazed by exposure and suffering, one man
after another would wander off and get lost, and the
strength of the rest, which was weakness at best, would
be taxed to hunt up the wanderers. At last the stragglers
were all gathered in except Baptiste Derosier, who
was given up for lost, but who turned up two years later
in St. Louis.

Independence Rock, Sweetwater River.

This expedition through the great valley lying between
the Rockies on the east and the Sierra Nevada on the west
opened up a country unknown except to Indians and
trappers, and disproved the idea, which had hitherto been
accepted as fact, that a great waterway led directly westward
through the Sierra to the Pacific coast. After an
excursion to San Francisco the route southward was resumed,
along the direction of the coast and about one
hundred miles east of it, to a point not far from Los
Angeles, then curving up and proceeding due northeasterly
and then northerly till Great Salt Lake was again
reached at its southern extremity. This great reëntrant
curve of three thousand five hundred miles was traveled
over in eight months, during the severities of a winter in
the mountains and never once out of sight of snow. During
these eight months no word had come back to the East
from the party, and grave fears were entertained for their
safety.

The third and last Government expedition set out in the
autumn of 1845. The object in view was to follow up
the Arkansas River to its source in the Rocky Mountains,
to complete the exploration of Great Salt Lake, and to
extend the survey westward and southwestward to the
Cascades and the Sierra Nevada, in order to ascertain the
best route by which to reach the Pacific coast in this lower
latitude. Matters were in a very unsettled condition; the
Mexican war was impending, and trouble was brooding
over our southwestern possessions. Before going on this
expedition Frémont was brevetted lieutenant and captain
at the same time.

Laramie Peak, from one of the old mountain trails.

Bent's Fort was reached as expeditiously as possible,
since the real object of the exploration lay beyond the
Rockies, and the winter was fast approaching. The personnel
of the party it is difficult to find. Edward Kern
took the place of Mr. Preuss as topographer; he was also
a valuable acquisition to the party because of his artistic
ability. Lieutenants Abert and Peck were under Frémont's
command. Jacob Dodson, the colored man who
accompanied the second expedition, and a Chinook Indian
who had gone back to Washington with Frémont, and two
gentlemen, James McDowell and Theodore Talbot, accompanied
the expedition. Fitzpatrick again served as
guide and Hatcher as hunter. Later they were joined by
Alexis Godey, Kit Carson, and Richard Owens, three men
who, under Napoleon, says Frémont, would have been
made marshals because of their cool courage, keenness, and
resolution. When they set out from Bent's Fort the party
numbered sixty members, many of them Frémont's old
companions. After a short and easy journey they reached
the southern end of Great Salt Lake, and spent two weeks
exploring it and fixing certain points. Then they struck
out in a westerly direction, across the dreary, barren desert
west of Great Salt Lake to the foot of the Sierra, by
way of the Humboldt River. When the party, after following
two routes, met again at Walker's Lake, Frémont
found his men too worn and exhausted and the stock of
provisions too low to think of trying to cross the mountains
together, so the party was again divided. Frémont
with fifteen picked men undertook to cross the mountains,
get relief at Sutter's, and meet the other and weaker party.
These he ordered to go southward, skirting the eastern
base of the Sierra till a warmer climate and more open
passes were found, and to meet him at an appointed place.
In ten days Frémont reached Sutter's Fort, laid in his supplies
of cattle, horses, and provisions, and proceeded to
the appointed place, but no signs of Talbot's party were
to be seen. Owing to a mistake each party went to a different
place. Both halted, and turned about, hoping to
effect a junction, but to no purpose. Frémont suffered
severely from the attacks of hostile Indians. Finally each
party found its way separately to the California settlements.
Then followed a conflict concerning which there is much
controversy. Frémont was compelled by the Mexican governor
to retire to Oregon. After serious conflicts with the
Klamath Indians he returned to take part in the Bear Flag
insurrection, which was the occasion of the conquest of
the territory. A difference as to precedence arose between
Commodore Stockton of the naval and General
Kearny of the land forces. Frémont chose to serve under
Stockton, as it was from him in the first instance, before
Kearny arrived, that he had received his orders. He was
court-martialed for mutiny and disobedience to his superior
officer, and was found guilty, but was pardoned in consideration
of his distinguished services to his country.
Feeling that the verdict was unjust, he threw up his commission,
and so ended the last Government expedition.

The fourth expedition was a private venture made at
Frémont's own risk and that of Senator Benton. The
party followed for some distance the route along the
Kansas, turning southward at the junction of the two forks,
and striking across to the Arkansas, and so on as far as
Bent's Fort. On November 25, 1848, the party, thirty-two
in number, left the upper pueblo of the Arkansas with one
hundred good mules and ample provision for crossing the
St. Johns Mountains, part of the Rocky Mountain System.
They had for guide a well-known mountaineer, Bill Williams,
but he proved a blind leader of the blind. Instead
of finding a pass, he led the party over the top of the
highest mountains, where there was no pasturage and where
they were exposed to intense suffering and toil and terrible
loss of life: every mule and horse, and one-third of the
men, perished from starvation or freezing. The rescued
remnant of the party moved southward to Taos, and so by a
more southerly route to California. The addition made to
geographical knowledge by this disastrous expedition was
not great. Frémont believed that if they had not been misled
by their guide he would have discovered the best route
to California.

A brush with the Redskins.

In March, 1852, an appropriation was made by the Government
for further surveys of the great western routes.
A highway and railroad were growing more and more necessary
since the acquisition of California. Frémont, on the
strength of this, determined to prove his belief about the
central route which he had so disastrously failed to find
on his fourth expedition. In August, 1853, he set out on
his last expedition. After two weeks' detention in consequence
of Frémont's illness, the party was again set in motion.
It crossed the Rockies at Cochetopa Pass, not far
above the scene of the terrible suffering in the preceding
exploration. For a time it seemed as though the experiences
of the fourth expedition were going to be repeated.
Provisions became very scarce, and at last failed entirely,
and then the explorers began to kill and devour their
horses. Colonel Frémont called his men together and made
them take a solemn oath never to resort to cannibalism, no
matter what extremities they might reach. Times grew
worse; they were reduced to living upon the hides, entrails,
and burned bones of their horses. By these and by a certain
variety of cactus which they occasionally were able to get
from under the snow, life was sustained. In this way the
party of twenty-two lived for fifty days, tramping through
the snow with Frémont at their head treading out a pathway
for his men. At last the entire party became barefoot.
On February 1 Mr. Fuller gave out. The snow was very
deep; his feet were severely frozen, and he found it impossible
to advance. He was put upon one of the remaining
horses and the men divided their miserable pittances
of rations to increase his. Almost in sight of succor he
died,—in Frémont's words,—"like a man, on horseback
in his saddle, and we buried him like a soldier on the spot
where he fell." Frémont, in the words of Benton, "went
straight to the spot where the guide had gone astray, followed
the course described by the mountain men, and found
safe and easy passes all the way to California through a
good country and upon the straight line of 38° and 39°."
It probably did not seem such a "safe and easy" thing to
the starving and half-frozen men during those fifty days of
anguish. At last, after they had been forty-eight hours
without a morsel of food, relief came to the party.

Something of the practical value of these explorations
may be inferred from the fact that the great railroads connecting
East and West lie in large measure through the
country explored by Frémont, sometimes in the very lines
he followed; and this is equally true of the highways.

The winter of this last exploration was exceptionally severe;
and since the point Frémont wished to demonstrate
was the practicability of this route in winter, the season was
peculiarly favorable.

ROUGH TIMES IN ROUGH PLACES

 A PERSONAL NARRATIVE

By C. G. McGehee

[The earlier explorations of Frémont through the Rocky Mountains
and into California—those of 1842, 1843, and 1845—were
made under the direction and at the expense of the United States
Government, and of these we have full reports. Far less is known
of the fourth expedition, which he made in 1848-49, at private
expense.

The following article is made up of the records and diary of a
member of the party, and left at his death.

As far as Pueblo, on the Arkansas River, at the entrance to the
Rocky Mountains, this party followed very nearly the same line
taken by the expedition of 1844, which in the main follows the
present route of railway travel on the Atchison, Topeka, and Santa
Fé line. The experiences of the party in their slow progress over
the plains—their encounters with Indians, buffaloes, elk, antelopes,
and wild horses—are not unique, and will, therefore, be
omitted. We take up the diary where the old trail is left and the
party plunges into the unknown mazes of the Rockies under the
guidance of one of the trappers, named Bill Williams,—of a
type which has long passed out of existence,—and who is thus
described:]

Bill Williams was the most successful trapper in the
mountains, and the best acquainted with the ways and habits
of the wild tribes among and near whom he spent his adventurous
life. He first came to the West as a sort of missionary
to the Osages. But "Old Bill" laid aside his Christianity
and took up his rifle and came to the mountains
He was full of oddities in appearance, manner, conversation,
and actions. He generally went out alone into the mountains,
and would remain there trapping by himself for several
months together, his lonely camps being often pitched
in the vicinity of hostile savages. But he was as well
versed in stratagem as they, and though he bore the marks
of balls and arrows, he was a terror to them in single fight.

He was a dead shot with a rifle, though he always shot
with a "double wabble"; he never could hold his gun still,
yet his ball went always to the spot on a single shot.
Though a most indefatigable walker, he never could walk
on a straight line, but went staggering along, first on one
side and then the other. He was an expert horseman;
scarce a horse or mule could unseat him. He rode leaning
forward upon the pommel, with his rifle before him, his stirrups
ridiculously short, and his breeches rubbed up to his
knees, leaving his legs bare even in freezing cold weather.
He wore a loose monkey-jacket or a buckskin hunting-shirt,
and for his head-covering a blanket-cap, the two top
corners drawn up into two wolfish, satyr-like ears, giving
him somewhat the appearance of the representations we
generally meet with of his Satanic Majesty, at the same time
rendering his tout ensemble exceedingly ludicrous. He
was a perfect specimen of his kind, an embodiment of the
reckless and extravagant propensity of the mountaineers,
and he pursued his lucrative but perilous vocation from an
innate love of its excitement and dangers. For twenty-one
years he had lived in the mountains without returning to
civilized life until he was taken back under guard, a year
or two previous, by Captain Cook, for the offense of manœuvering
and acting the Indian in his buckskin suit on the
plains, thereby deceiving the captain into the belief that
he was an Indian, and giving his men a fruitless chase of
several miles over the prairies before they could overtake
him on his pony, much to his diversion and the officer's
chagrin.

Such was old Bill Williams—he who was destined to
be our guide at this time. But it was not without some
hesitation that he consented to go, for most of the old trappers
at the pueblo declared that it was impossible to cross
the mountains at that time; that the cold upon the mountains
was unprecedented, and the snow deeper than they
had ever known it so early in the year. However, Old Bill
concluded to go, for he thought we could manage to get
through, though not without considerable suffering.

On the 26th of November [1848] we entered the Rocky
Mountains, which had been for days looming up before us,
presenting to view one continuous sheet of snow. The
snow already covered the mountains and was rapidly deepening.
I have frequently since called to mind the expression
of one of the men as we rode along before entering
Hard Scrabble. As we looked upon the stormy mountain
so portentous of the future, he said, "Friends, I don't
want my bones to bleach upon those mountains." Poor
fellow, little did he dream of what the future would be!

In the evening, from our first camp, eight miles in the
mountains, several of us climbed to a high point to take a
last look at the plains. The sight was beautiful; the snow-covered
plain far beneath us stretching eastward as far
as the eye could reach, while on the opposite side frowned
the almost perpendicular wall of high mountains.

We entered the mountains on foot, packing our saddle-mules
with corn to sustain the animals. We traveled on,
laboring through the deep snow on the rugged mountain
range, passing successively through what are called White
Mountain Valley and Wet Mountain Valley into Grand
River Valley. The cold was intense, and storms frequently
compelled us to lie in camp, from the impossibility of forcing
the mules against them. A number of the men were
frozen; the animals became exhausted from the inclemency
of the weather and want of food, what little grass there
was being all buried in the snow. As we proceeded matters
grew worse and worse. The mules gave out one by
one and dropped down in the trail, and their packs were
placed upon the saddle-mules. The cold became more and
more intense, so many degrees below zero that the mercury
sank entirely into the bulb. The breath would freeze upon
the men's faces and their lips become so stiff from the ice
that it was almost impossible to speak; the long beard and
hair stood out white and stiff with the frost. The aspect
of the mules was as bad as that of the men; their eyelashes
and the long beard about their mouths were frozen stiff,
and their breath settled upon their breasts and sides until
they were perfectly white with frost. The snow, too,
would clog under their hoofs until it formed a ball six
inches long, making them appear as though they were walking
on stilts. With the deep snow around us, and the
pendant frost upon the leafless trees, Nature and ourselves
presented a very harmonious picture. Two trappers, Old
Bill informed us, had been frozen to death here the year
previous.

After coming through Robideaux's Pass, which was exceedingly
difficult, we descended into Grand River Valley.
The snow lay deep, as elsewhere, and there was no sign of
vegetation. One broad, white, dreary-looking plain lay
before us, bounded by lofty white mountains. The Rio
Grande lay fifty miles ahead, so we determined to get
through the snow-covered plain as quickly as possible. We
traveled late and camped in the middle of it, without any
shelter from the winds, and with no fuel but some wild sage,
a small shrub which grew sparsely around. At night the
thermometer stood at seventeen degrees below zero. During
the day Ducatel, a young fellow in the company, had
come very near freezing to death. By collecting a quantity
of the sage we made sufficient fire to cook, or rather
half-cook, our supper of deer meat, five deer having been
killed that evening by two of the men. Bolting down the
half-cooked meat, we quickly turned into our blankets in
order to keep tolerably warm and to protect ourselves
against the driving snow, for since leaving the States we
had scarcely stretched our tents. In the night, as ill luck
would have it, our mules, poor creatures, which had stood
shivering in the cold with bowed backs and drooping heads,
suffering from their exposed situation and half-starved, being
now reduced to a pint of corn twice a day, and having
no other resource for food, broke loose from their weak
fastenings of sage bushes and started off en masse on the
back trail. As soon as it was ascertained that they were
gone, in the middle of the night, we had to rise from our
beds, lifting half a foot of snow with our top blankets, and
strike out in pursuit of them. We overtook them several
miles from camp, and, taking them back, made them secure.
But we rested little the remainder of the night.

The next day we reached the Rio Grande del Norte.
This we found frozen over, and we camped on the river
bottom, which is thickly timbered with cottonwood and willow.
Here my feet and those of several others were frozen—the
result in part of wearing boots, for which I quickly
substituted moccasins, with blanket wrappers, which are
much warmer than socks, and which, with leggings of the
same material, afford the best protection for the lower extremities
against severe cold.

Continuing up the river two or three days, we again entered
the mountains, which soon assumed a very rugged
character. Nature, in the ascent towards the Sierra Madre,
presents herself with all her features prominent and strongly
marked, her figures bold and colossal. Our progress became
slow and laborious. Our track lay through deep
mountain gorges, amid towering precipices and beetling
crags, and along steep declivities where at any other season
it would have been next to impossible to travel, but
where now the deep snow afforded a secure foothold. In
making the ascent of some of these precipitous mountain
sides, now and then a mule would lose its footing and
go tumbling and rolling many feet down. My saddle mule
took one of these tumbles. Losing her foothold, she got
her rope hitched upon a large log which lay loosely balanced
on the rocks, and, knocking me down and jerking
the log clear over my head, they went tumbling down together.
But fortunately no one was hurt. A great obstacle
to our progress were the rapid, rough-bottomed, but
boggy streams which we had frequently to encounter in the
deep and narrow ravines, where the mules would get
balked, half a dozen at a time, with their packs on. Then
we had to wade in up to our middle among the floating ice
in the freezing water to help them out.

The farther we went the more obstacles we had to encounter;
difficulties beset us so thickly on every hand as we
advanced that they threatened to thwart our expedition.
The snow became deeper daily, and to advance was but adding
dangers to difficulties. About one-third of the men
were already more or less frost-bitten; every night some of
the mules would freeze to death, and every day as many
more would give out from exhaustion and be left on the
trail.... Finally, on the 17th of December, after frequent
ineffectual attempts, we found that we could force our
way no farther. By our utmost endeavors with mauls and
spades we could make but half a mile or a mile per day.
The cold became more severe, and storms constant, so that
nothing was visible at times through the thick driving snow.
For days in succession we would labor to beat a trail a few
hundred yards in length, but the next day the storm would
leave no trace of the previous day's work. We were on
the St. John Mountain, a section of the Sierra Madre and
the main range of the Rocky Mountains proper. At an
elevation of 11,000 feet the cold was so intense and the atmosphere
so rare that respiration became difficult; the least
exertion became laborious and fatiguing, and would sometimes
cause the blood to start from lips and nose. The
mercury in the thermometer stood 20° below zero, and the
snow was here from four to thirty feet deep. When we
built our camp-fires deep pits were formed by the melting
of the snow, completely concealing the different messes
from each other. Down in these holes we slept, spreading
our blankets upon the snow, every morning crawling
out from under a deep covering of snow which had fallen
upon us during the night. The strong pine smoke,—for
here there was no timber but pine,—together with the reflection
from the snow, so affected our sight that at times
we could scarcely see. The snow drifted over us continually,
driven about by the violence of the chill blasts which
swept over the mountains.

Besides ourselves and our mules, no vestige of animal
life appeared here in this lofty and dreary solitude; not
even the ravens uttered their hoarse cry, nor the wolves
their hollow and dismal howl. Finally nearly the entire
band of our one hundred mules had frozen to death. After
remaining in this condition for five days without being
able to move camp, the colonel [Frémont] determined to
return as quickly as possible by a different course to the
Rio Grande. There we had left game upon which we
could subsist until a party, to be previously despatched,
should return with relief. So on the 22d of December we
commenced our move, crossing over the bleak mountain
strewn with the frozen mules, and packing our baggage with
us. We were more than a week moving our camp and
equipage over the top of this mountain, a distance of two
miles from our first camp. The day we began to move
(our provisions having been all consumed, except a small
portion of macaroni and sugar, reserved against hard
times), we commenced to eat the carcasses of the frozen
mules. It was hoped we might save the few that yet lived,
but this proving impossible, we began to kill and eat the
surviving ones. On Christmas Day the colonel despatched
a party of four men, King, Croitzfeldt, Brackenridge, and
Bill Williams, to proceed down the Rio del Norte with all
possible speed to Albuquerque, where they were to procure
provisions and mules to relieve us. He allowed them sixteen
days to go and return. We made our Christmas and
New Year's dinner on mule meat,—not the fattest, as may
be judged,—and continued to feed upon it while it was
within reach.... At last we reached the river, but
we found no game; the deer and elk had been driven off
by the deep snow. For days we had been anxiously looking
for the return of King's party with relief. The time allotted
him had already expired; day after day passed, but
with no prospect of relief. We concluded that the party
had been attacked by Indians, or that they had lost their
way and had perished. The colonel, who had moved down
to the river before us, waited two days longer, and then,
taking just enough provision before it was all exhausted
to last them along the river, himself started off
with Mr. Preuss, Godey, Theodore (Godey's nephew), and
Sanders, the colonel's servant-man, intending to find out
what had become of the party and hasten them back, or, if
our fears concerning them proved true, to push on himself
to the nearest settlement and send relief. He left an order,
which we scarcely knew how to interpret, to the effect that
we must finish packing the baggage to the river, and hasten
on down as speedily as possible to the mouth of Rabbit
River where we would meet relief, and that if we wished
to see him again we must be in a hurry about it, as he was
going on to California.

Two days after the colonel left we had all assembled on
the river. The last of our provisions had been consumed,
and we had been living for several days upon parfleche.
Our condition was perilous in the extreme. Starvation
stared us in the face; to remain there longer was certain
death. We held a consultation and determined to start
down the river the next day and try to make our way to
some settlement where we could get relief; in the mean
time keeping as much together as possible, and hunting
along as we went as our only chance of safety.

Now commenced a train of horrors which it is painful to
force the mind to dwell upon, and which the memory
shrinks from. Before we had proceeded far Manuel, a
California Indian of the Cosumne tribe, who had his feet
badly frozen, stopped and begged Mr. Vincent Haler to
shoot him, and failing to meet death in this way turned
back to the lodge at the camp we had left, there to await his
fate. The same day Wise lay down on the ice and died;
and the Indian boys, Joaquin and Gregorio, who came
along afterward, having stopped back to get some wood
for Manuel, seeing his body, covered it over with brush and
snow. That night Carver, crazed by hunger, raved terribly
all night, so that some in the camp with him became alarmed
for their safety. He told them, if any would follow him
back, he had a plan by which they might live. The next
day he wandered off and we never saw him again. The
next night Sorel, his system wrought upon by hunger, cold,
and exhaustion, took a violent fit which lasted for some
time, and to which succeeded an entire prostration of all
his faculties. At the same time he was almost totally
snow-blind. Poor fellow, the next day he traveled as long
as his strength would allow, and then, telling us we would
have to leave him, that he could go no farther, blind with
snow he lay down on the river-bank to die. Moran soon
joined him, and they never came up again. Late at night,
arriving one by one, we all came into a camp together on
the river-bank. Gloom and despondency were depicted on
every face. Our condition had become perfectly desperate.
We knew not what to do; the candles and parfleche
had kept us alive thus far, but these were gone. Our appearance
was most desolate as we sat in silence around the
fires, in view of a fast approaching death by starvation,
while hunger gnawed upon our vitals. Then Vincent Haler,
to whom the colonel had left the charge of the camp,
and whom for that reason we had allowed to have the chief
direction, spoke up and told us that he then and there threw
up all authority; that he could do nothing, and knew not
what to advise; that he looked upon our condition as hopeless,
but he would suggest, as the best advice he could give,
that we break up into small parties, and, hunting along,
make the best of our way down separately, each party
making use of all the advantages that might fall in its way,
so that if any should chance to get through to a settlement
they could forward relief to the others.... It was
curious to hear different men tell of the workings of the
mind when they were starving. Some were constantly
dreaming or imagining that they saw before them a bountiful
feast, and would make selections of different dishes.
Others engaged their minds with other thoughts. For my
part, I kept my mind amused by entering continually into
all the minutiæ of farming, or of some other systematic
business which would keep up a train of thought, or by
working a mental solution of mathematical problems, bringing
in review the rudiments of some science, or by laying
out plans for the future, all having a connection with home
and after life. So in this way never allowing myself to
think upon the hopelessness of our condition, yet always
keeping my eyes open to every chance, I kept hope alive
and never once suffered myself to despond. And to this
course I greatly attribute my support, for there were
stronger men who, by worrying themselves, doubtless hastened
their death. Ten out of our party of thirty-three
that entered the mountains had perished, and a few days
more would have finished the others.

Late in the afternoon of February 9, cold, hungry, and
weary, with no little joy we all at once hailed the sight of
the little Pueblo of the Colorado. We raised a yell as we
came in sight which made the Pueblanos stand out and gaze.
In a few minutes, with their assistance, we struggled forward
with them and sought the comfort which the place
afforded.

In sight of Taos, and several miles to the southeast, at
the mouth of a deep gorge or cañon by which the Taos
River debouches from the mountains, is a walled town or
pueblo, one of a great many of the same kind in this country,
inhabited by the Pueblos or civilized Indians, a remnant
of the race of Montezuma. They live in houses built
of stone and earth, or of adobe, most of which at this place
were three or four stories high, and some of which even
attained the height of eleven stories, each story receding a
few feet back from the front of the one below it, and
each one reached by a ladder placed against the wall, communicating
with the door on top, and capable of being let
down or drawn up at pleasure. A high mud wall incloses
the buildings, which front towards the center, and in the
middle is a lofty church of the same material as the other
buildings, with walls six feet thick.

At Taos we first heard with certainty of the abundance
of gold in California, the first account of which had reached
the States immediately before our departure, but was
scarcely believed.

On the 13th of February, having laid in a supply of provisions
from the quartermaster's department, being facilitated
by the generous kindness of the army officers, and
having hired muleteers and a train of mules to take us down
to Albuquerque, we set out for Santa Fé.

KIT CARSON, LAST OF THE TRAIL-MAKERS

By Charles M. Harvey

In his various activities, Carson played many parts, including
those of hunter, ranchman, and miner.

As historians and writers of Western romance picture
him, Kit Carson was solely an Indian-fighter and scout.
Frontier exigencies, indeed, compelled him to be these, but
he was much more. He was a sagacious civic chieftain
as well as intrepid leader in war, Indian, foreign and civil;
a wise counselor of red men and white; a man who touched
the West's wild life at more points than any other person
of any day; a man who blazed trails on which great commonwealths
were afterward built, and who helped to build
some of them.

Born in Kentucky ten months later than Lincoln, and
seventy-five miles east of Lincoln's birthplace, Kit Carson,
at an early age, was carried to Missouri by his parents.
He received little school education, but learned to ride, to
handle a rifle, and to trap bear and beaver on that borderline
of civilization. He was set to work at a trade which
had no attractions for him; and his imagination was fired
by the tales of the strange and stirring scenes and deeds in
the vast expanse off toward the sunset that came to him
through passing hunters and traders. The Missouri Intelligencer,
a weekly newspaper published in Franklin, on
the Missouri River, in its issue of October 12, 1826, tells
the sequel:

Notice is hereby given to all persons that Christopher Carson, a
boy about sixteen years old, small for his age, but thick-set, with
light hair, ran away from the subscriber, living in Franklin,
Howard County, Missouri, to whom he had been bound to learn
the saddler's trade, on or about the 1st of September last. He is
supposed to have made his way to the upper part of the state.
All persons are notified not to harbor, support, or assist said boy,
under penalty of the law. One cent reward will be given to any
person who will bring back the said boy.

David Workman.

Six years earlier than this, on the banks of the Missouri,
and a hundred miles east of Franklin, died Daniel Boone.
In the retrospect, Carson's name naturally associates itself
with Boone's. On a broader field, in the face of obstacles
and perils equally formidable, with a greater variety
of resources, and with a far readier adaptability to rapidly
changing conditions, Carson continued the rôle of empire-builder
which Boone had begun.

Kit Carson.

In 1826, the only States west of the Mississippi were
Missouri and Louisiana, and these, with the Territory of
Arkansas, contained not much more than a third as many
inhabitants as a single city of that region, St. Louis, has in
1910. Our present Texas, New Mexico, Arizona, Utah,
Nevada and California, with parts of Colorado and Wyoming,
belonged to Mexico, and, with Mexico, had just
broken away from Spain. Oregon, Washington and
Idaho, with large portions of Wyoming and Montana, were
in controversy between the United States and England, and
were to remain in that condition for twenty years longer.
West and southwest of the Missouri, and on its upper waters
for hundreds of miles east of that river, roamed some of
the most warlike and powerful Indian tribes of North
America. Except that, in the interval, the capital of the
southwest territory had swung
from Madrid, Spain, to Mexico,
no perceptible change had taken
place on the western frontier
since the days, twenty years
earlier, when Lewis and Clark
explored the region from the
mouth of the Missouri to the
mouth of the Columbia; or
since Captain Zebulon M. Pike,
seeking the sources of the Red
River, entered Spanish territory
unawares, in the southern
part of the present Colorado,
and was carried a prisoner
before Charles IV's governor-general at Santa Fé. In no
age or land did adventure ever offer a more attractive field
to daring and enterprise than that which spread itself out
before young Carson at the moment when, fleeing from the
little saddler's shop, he plunged into the current of the
stirring life off to the westward.

First as a teamster on the Santa Fé Trail, of which
Franklin was then the eastern terminus, then as a worker
at the copper mines on the Gila, and afterward as a hunter,
trapper, and guide across the West's wide spaces, Carson
traversed a large part of the region from the Missouri to
the Sacramento, from the Gulf of California to the upper
reaches of the Columbia, and, as exigencies demanded, alternately
fighting, fleeing from, or affiliating with Comanches,
Apaches, Sioux, Pawnees, and Blackfeet. Thus he was
thrown into active association with St. Vrain, the Bents,
Ewing Young, Fitzpatrick, Bill Williams, Jim Bridger, the
Sublettes, and other well-known plainsmen and mountaineers
of the middle third of the nineteenth century, and
won a reputation for initiative, versatility, and daring
which made him a marked figure among the frontier leaders
of his day. Moreover, in the midst of his exciting activities
he found time to marry, to establish a home, and
to practise the civic virtues which, refusing to lend themselves
to picturesque treatment, have eluded the writers of
romance.

At this time, May, 1842, Lieutenant John C. Frémont, on
his way up the Mississippi with the first of his exploration
parties, fell in with Carson and induced him to enter the
government service as the official guide of the expedition.
He afterward wrote:

On the boat I met Kit Carson. He was returning from putting
his little daughter in a convent school in St. Louis. I was pleased
with him and his manner of address at this first meeting. He was
a man of medium height, broad-shouldered and deep-chested, with
a clear, steady blue eye and frank speech and manner—quiet and
unassuming.

Carson, then a little less than thirty-three years of age,
was already a national character. The association which
began at that time lasted to the end of the Mexican War.

Washington, a city which saw many strange spectacles,
had a novel sight on the June day of 1847 when Kit Carson
entered it with letters from Frémont. In various phrase,
this is the substance of what the newspapers of Washington,
New York, and Boston said: Here is the man who
has blazed paths for the Pathfinder from the mouth of the
Missouri to the Golden Gate; who, in 1846, guided General
Stephen W. Kearny's column of the Army of the West
through New Mexico to the Pacific; who, when Kearny was
surrounded and besieged by the Mexicans, brought Commodore
Stockton's forces to the rescue; and who has just ridden
from Los Angeles, nearly 4,000 miles, with a military
escort for the first 1200 miles of the way, eluding or fighting
Mexicans and Indians, as circumstances dictated, carrying
to President Polk and to War Secretary Marcy the
story of the conquest of California and of the raising of the
Stars and Stripes along the Pacific coast.

A little knowledge of history, coupled with even a smaller
amount of historical imagination, will enable us to picture
the sensation which Carson and his story caused at the
Capital. Polk, Webster, Clay, and the other statesmen
who met him were impressed with his quiet dignity, his
candor and the absence of swagger in his demeanor. No
longer could Congress listen with the old-time seriousness
to the tales of the alleged Sahara barrenness of the western
plains, for Frémont's story, just published in its first instalment,
told of streams, of occasional tracts of timber,
and of vast herds of buffalo. And here in Washington
was the man who had piloted Frémont on his expeditions.
From this time dates the decline of the myth of the Great
American Desert, which the reports of Pike and of Long
and Irving's chronicle of the overland march of the Astorians
projected across the map of the second quarter of the
nineteenth century from the western border of Missouri to
the Sierra Nevada. With their imperialist notions, Senators
Benton, Cass, and Douglas saw in Carson the advance
courier of manifest destiny.

With the modesty which was one of his characteristics,
Carson declined to accept himself at the appraisement
which Washington gave him. As he viewed them, his
achievements were merely part of his day's work, for the
performance of which he deserved no special credit. Accordingly
he left the Capital gladly with the despatches
which Polk gave him for the military commander in California,
and then, after another journey back to Washington,
he returned, in 1848, to Taos, and resumed the
life of a ranchman, which had been interrupted six years
earlier.

Once more now, in Carson's case, we see the initiative,
the versatility, and the resourcefulness which the frontier
conditions of the older day demanded. In their widely
different fields, Crockett, Sam Houston, and Lincoln disclosed
these qualities. Appointed in 1853 Indian agent
for the district of New Mexico and vicinity by President
Pierce,—a post which he held till his death, except for the
interlude of the Civil War, in which he rose to the rank of
a brigadier-general,—he entered a sphere in which he
gained a new distinction. The most formidable Indian-fighter
of his age, he was equally successful as a counselor
and conciliator of Indians. His administration stands
guiltless of any complicity in the "century of dishonor."

As a peacemaker between red men and white and between
red men and red, Carson was more effective than a
regiment of cavalry. This was because he knew the Indian's
nature, talked his tongue, took pains to learn his specific
grievances, and could look at things from his point of
view. The Indian had confidence in Carson in a larger degree
than in any other agent of the older day except General
William Clark, Lewis's old partner in the exploration of
1804-06, who, from Monroe's days in the Presidency to
Van Buren's, was superintendent of Indian affairs, with
headquarters at St. Louis. Except Clark, he was more
active in treaty-making between the Government and the
red man than any other agent down to his time.

Socially as well as physically Carson was a path-blazer.
With the Dawes severalty act of 1887 began a revolution
in our methods of dealing with the red men. Many years
before that statute was dreamed of, Carson recommended
that the Indians be taught to cultivate the soil, that allotments
of land be given to them as they become capable of
using them, that they be trained to become self-supporting,
and that they be prepared to merge themselves into the mass
of the country's citizenship. In a crude and general way
our Indian policy for the last quarter of a century has proceeded
along these lines.

More than any other Indian agent of his day or earlier,
Carson exerted influence with the national authorities to
induce them to listen to the appeals of the country's wards,
to remove their grievances, as far as practicable, to deal
with them as individuals, and to arouse in them an ambition
to rise to the industrial status of their white neighbors.

Although more than forty-two years have passed since
Carson's death many of his acquaintances are still living in
various parts of the West. In talks which I have had
with some of them in the past year or two they revealed
him on a side which the historical and fiction writers never
disclosed. As a youth on the plains I caught a glimpse of
him in the last year of his life, and as he had always been
a hero to me as a boy beyond any other frontier character,
I was surprised at the absence in his appearance of everything
traditionally associated with the aspect of an Indian
fighter. Although he was still alert and resolute, his face
had the kindly look which reminded me of Father De Smet,
the head of the mission among the Flatheads on the Bitter
Root River, in Montana, whom I had met shortly before
that time.

"One of my most vivid recollections of Carson," says
Major Rafael Chacon, of Trinidad, Colorado, who was an
officer in his company of scouts in the campaign of 1855
against the Utes and Apaches, and who was a captain and
later on a major in the First Regiment of New Mexican
Volunteers in the Civil War, of which Carson was the colonel,
"was of one day in 1862 in Albuquerque, when I saw
him lying on an Indian blanket in front of his quarters,
with his children gleefully crawling all over him and taking
from his pockets the candy and the lumps of sugar which he
had purchased for them. Their mother, his second wife,
Dona Josefa Jaamillo, to whom he was ardently devoted,
he called by the pet name of Chipita."

Jacob Beard, eighty-two years of age, of Monrovia, California,
who became acquainted with Carson at Taos in
1847, says one of his most pleasant memories is of the day
in 1852 when, while working on a ranch near San Francisco,
he met Carson, who had just reached that city with
a great drove of sheep which he and a few men had conducted
from New Mexico, nearly a thousand miles over
deserts, across swift and dangerous rivers, and through wild
mountain passes, a large part of the course being infested
by Indians. "Kit, on seeing you I feel homesick," he exclaimed,
"and I think I ought to go back with you." Carson
became sympathetic at once, and said: "Well, Jake,
we have only one life to live, and in living it we should
make the most of our opportunities." Beard added, in telling
this to me: "That settled the matter. I returned
to the ranch, adjusted my affairs there, saddled my mule,
caught up with Carson's party, went back to New Mexico,
and lived there for many years afterward."

Daniel L. Taylor, mayor of Trinidad, Colorado, who
probably stood closer to Carson during the later years of
his life than any other man now living, related recently to
me an incident showing his dislike of anything which savored
of flattery. One day in 1862 the great frontiersman
chanced to stop at Maxwell's ranch, on the Cimmaron
River, in New Mexico, a well-known point on the Santa
Fé trail, when a regular army officer of high rank who was
there exclaimed, exuberantly: "So this is the distinguished
Kit Carson who has made so many Indians run." Carson
silenced his eulogist by quietly remarking: "Yes, I made
some Indians run, but much of the time they were running
after me."

For his honesty and courage in exposing an official who
was defrauding the Government in 1864-65 he was removed
by one of his political superiors from the command at Fort
Union to Fort Garland, in Colorado, but he never complained,
and the cause of the removal, which was eminently
creditable to him, was divulged by others, and not by himself.

"In Kit Carson Park, which I have given to the city of
Trinidad," said Mayor Taylor to me, "we shall soon erect
a monument to Carson, and we shall try to make the affair
interesting to the entire West. In many ways he was the
most wonderful man that I ever knew."

Even to his old neighbors and associates Carson was a
hero during his lifetime. Merit meets no severer test than
this.

An old friend of Carson's told me that his dying exclamation
to the physician who was with him, was "Doctor,
compadre, adios." The date was May 23, 1868. As this
last of the great trail-makers was dying, the Union Pacific,
pushing westward, and the Central Pacific, moving eastward,
were about to meet at Promontory, Utah, and the
continent was crossed by rail. The heroic age of western
expansion had closed.

THE MACMONNIES PIONEER MONUMENT FOR DENVER

An Embodiment of the Western Spirit

See Frontispiece.

The pioneer monument of which the equestrian statue
of Kit Carson is the crowning figure consists of a granite
shaft decorated with buffalo skulls and oak garlands, rising
from basins decorated with bronze sculpture groups typifying
the prospector, the hunter and the pioneer mother and
child. The fountain, the ground-plan of which is hexagonal,
will be raised on five granite steps. Water will spout
into basins from mountain-lion and trout heads. At the
base, the shaft will be decorated with the arms of Denver,
and horns of plenty overflowing with fruit, grain, corn and
gold and silver money—all being the produce of Colorado.

In developing the main motive of the monument, which
seeks to express the expansive character of the West and
its people, the sculptor has sought to reconcile sculpturesque
quality and decorative style with the portrayal of types of
character, without the loss of local definition. He has
sought dignity by avoiding momentary, story-telling situations,
and in the portrayal of character rather than episode,
has endeavored to condense all that is most broadly typical
of the West.

In the prospector he has sought to express something
of the philosophy of the miner who alone, in the solitude
of the desert, is sustained by constant hope, and a prophetic
vision which recognizes great possibilities in the smallest
indications. In the hunter he has tried to suggest something
of the roving life of the pioneer living among primitive
conditions, daily menaced by death, either from starvation
or from treacherous enemies, and who is only
saved from destruction by constant vigilance and superior
woodcraft. In the group of the mother and child, he has
endeavored to reflect the high qualities of courage and
resourcefulness of the pioneer woman, always ready to
meet danger in the defense of her child and her home.

In the equestrian statue of Kit Carson, the sculptor's aim
was to sum up the sentiment of the whole western movement,
"The Call of the West"—"Westward Ho."

The costumes are from actual objects, including a coat
worn by Carson, now owned by Mr. John S. Hough, of
Lake City, Colorado. Suggestions for the head of the
mounted scout were taken from his early portraits; for the
hunter, from Jim Baker, an old scout of Colorado; while
the head of the prospector was studied from portraits of
prominent Colorado pioneers.

THE DISCOVERY OF GOLD IN CALIFORNIA

By John S. Hittell

In the summer of 1847 the American residents of California,
numbering perhaps two thousand, and mostly established
near San Francisco Bay, looked forward with hope
and confidence to the future. Their government held secure
possession of the whole territory, and had announced
its purpose to hold it permanently. The Spanish Californians,
dissatisfied with the manner in which Mexico had
ruled them, and convinced that she could not protect them,
had abandoned the idea of further resistance. Notwithstanding
the unsettled condition of political affairs, the
market prices of cows, horses and land, which at that time
were the chief articles of sale in the country, had advanced,
and this enhancement of values was generally regarded as
a certain proof of the increased prosperity that would bless
the country under the Stars and Stripes when peace, which
seemed near at hand, should be finally made.

It so happened that at this time one of the leading representatives
of American interests in California was John
A. Sutter, a Swiss by his parentage; a German by the place
of his birth in Baden; an American by residence and naturalization
in Missouri; and a Mexican by subsequent residence
and naturalization in California. In 1839 he had settled
at the junction of the Sacramento and American Rivers,
near the site of the present city of Sacramento.

The most approved
 California
outfit
 (from
Punch).

When he selected this site it was generally considered
very undesirable, but it had advantages which soon became
apparent. It was the head of navigation on the Sacramento
River for sailing vessels, and steam had not yet made its
appearance in the waters of the Pacific. It had a central
position in the great interior valley.
Its distance of sixty miles from the
nearest village, and its situation on
one of the main traveled routes of the
territory, gave political and military
importance to its proprietor. The
Mexican governors sought his influence
and conferred power on him.
But more important than all these
advantages was the fact that the only
wagon road from the Mississippi Valley
to California first reached the
navigable waters of the Pacific at
Sutter's Fort. This road had been open for several years
and was of much prospective importance. The immigration
had been interrupted by the war, but would certainly
start again as soon as peace should be restored.

The American residents of California, knowing the feeling
prevalent among their relatives east of the Rocky
Mountains, expected that at least a thousand immigrants,
and perhaps two or three times as many, would arrive overland
every year; and they supposed that such additions to
the population would soon add much to the value of property,
to the demand for labor, and to the activity of general
business. The immigration would be especially beneficial
to Sutter. At his rancho they would reach the first settlement
of white men in the Sacramento Valley. There,
after their toilsome march across the desert, they would
stop and rest. There, they would purchase supplies of food
and clothing. There, they would sell their exhausted
horses and oxen, and buy fresh ones. There, the penniless
would seek employment. There, those who were ready to
continue their journey would separate for the valleys to
the northward, westward, and southward. There, parties
starting for Oregon or "the States" would obtain their
last stock of supplies. The advantages of the site were
numerous and evident.

The rush to California; a caricature of the time from Punch.

But the advantages of Sutter's Fort imposed certain obligations
on its owner. He should be prepared to furnish
provisions to the immigrants. He should not expect the
Americans to be content with the Mexican system of crushing
grain by hand on the metate, as the flat under millstone
of the Mexicans and native Californians is called, the upper
millstone being cylindrical and used like a rolling-pin. He
ought to build a flour-mill in the Sacramento Valley to
grind the wheat which he cultivated in considerable quantity.
There was no great difficulty about the construction
of such a mill. He had a site for it on his own rancho.
The necessary timber for it could be found not far away.
Among the Americans at the fort there was skill to build
and to manage it. These ideas pleased Sutter; he adopted
them, and acted on them. He selected a site and made his
plans for a flour-mill, and, partly to get lumber for it, he
determined to build a saw-mill also.

Since there was no good timber in the valley, the saw-mill
must be in the mountains. The site for it was selected
by James W. Marshall, a native of New Jersey, a skilful
wheelwright by occupation, industrious, honest, generous,
but "cranky," full of wild fancies, and defective in some
kinds of business sense. By accident he discovered the gold
of California, and his name is inseparably connected with
her history, but it is impossible to make a great hero of
him. The place for his mill was in the small valley of Coloma,
1500 feet above the level of the sea, and 45 miles
from Sutter's Fort, from which it was accessible by wagon
without expense for road-making. Good yellow-pine timber
was abundant in the surrounding hills; the water-power
was more than sufficient; there were opportunities to make
a secure dam and race with small expense, and there was
little danger of loss by flood. Sutter left the plans and
construction of the mill, as well as the selection of the site,
to Marshall, and on the 27th of August the two signed
an agreement of partnership under which Sutter was to
furnish money, men, tools and teams, and Marshall was
to supply the skill for building and managing.

While the project of the saw-mill was under consideration
some Mormons arrived at New Helvetia and solicited
employment. They had belonged to the Mormon battalion,
which, after enlisting in Nebraska for one year, marching
to the Pacific by way of the Gila, and garrisoning San
Diego, had been mustered out at Los Angeles on the preceding
16th of July. They were on their way to Salt
Lake, but at the fort received letters advising all who could
not bring provisions for the winter to remain in California
until the following spring. They were sober, orderly,
peaceful, industrious men, and Sutter hired them to work
at his flour-mill and saw-mill. He sent six of them to
Coloma. Besides these, Marshall had three "Gentile"
laborers, and about a dozen Indians. All the white men
were natives of the United States.

For four months these men worked at Coloma, seeing
no visitors, and rarely communicating with the fort. The
mill had been nearly completed, the dam was made, the
race had been dug, the gates had been put in place, the
water had been turned into the race to carry away some of
the loose dirt and gravel, and then had been turned off
again. On the afternoon of Monday the 24th of January
Marshall was walking in the tail-race, when on its rotten
granite bed-rock he saw some yellow particles and picked
up several of them. The largest were about the size of
grains of wheat. They were smooth, bright, and in color
much like brass. He thought they were gold, and went
to the mill, where he told the men that he had found a
gold mine. At the time little importance was attached to
his statement. It was regarded as a proper subject for
ridicule.

Marshall hammered his new metal, and found it malleable;
he put it into the kitchen fire, and observed that it
did not readily melt or become discolored; he compared
its color with gold coin; and the more he examined it,
the more he was convinced that it was gold. The next
morning he paid another visit to the tail-race, where he
picked up other specimens; and putting all he had collected,
about a spoonful, on the crown of his slouch hat, he went
to the mill, where he showed them to the men as proof
of his discovery of a gold mine. The scantiness in the
provision supply gave Marshall an excuse for going to the
fort, though he would probably not have gone at this time
if he had not been anxious to know Sutter's opinion of the
metal. He rode away, and, according to Sutter's diary,
arrived at the fort on Friday the 28th. Sutter had an
encyclopedia, sulphuric acid, and scales, and with the help
of these, after weighing the specimens in and out of water,
he declared that they were undoubtedly gold.

Sutter's Mill, the scene of the gold discovery.

The first record of the discovery, and the only one made
on the day of its occurrence, was in the diary of Henry
W. Bigler, one of the Mormon laborers at the mill. He
was an American by birth, then a young man, and
afterwards a citizen of St. George, Utah. He was in the
habit of keeping a regular record of his notable observations
and experiences, selecting topics for remark with
creditable judgment. His journal kept during his service
in the Mormon battalion and his subsequent stay in California
is one of the valuable historical documents of the
State. On the 24th of January, in the evening, Bigler
wrote in his diary, "This day some kind of mettle was
found in the tail-race that looks like goald."

The artless arrangement of ideas, and the ungrammatical
phraseology, accompanied by the regular mental habits that
demanded a diary, and the perception that enabled him to
catch with his pen the main facts of life as they passed,
add much to the interest as well as to the authority of his
diary.

For six weeks or more the work on the mill continued
without serious interruption. Never having seen placer-mining,
and having no distinct idea of the methods of
finding and washing gold, the laborers at Coloma did not
know how to gather the treasures in their vicinity. The
first one to find gold outside of the tail-race was Bigler,
who was the hunter of the party, sent out by Marshall at
least one day in every week to get venison, which was
a very acceptable addition to unground wheat and salt
salmon, the main articles of food sent from Sutter's Fort.
Deer being numerous in the neighboring hills, it was not
necessary that Bigler should go far for game; and more
than once he managed, while hunting, to look at the banks
of the river and find some of the precious metal. His
report of his success stimulated others, and they, too, found
gold at various places.

The song of the sirens
 (from "Punch").

In regard to the beginning of
gold washing as a regular occupation
there is a conflict of
testimony. Bigler says that the
first men who, within the range
of his observation, devoted
themselves to placer-mining
were Willis Hudson and five
others, all of Sam Brannan's
Mormon colony, whom he
visited at Mormon Island, on the American River below
Coloma, on the 12th of April. On that day, washing the
gravel with pans and pan-like Indian baskets, they took
out more than two ounces and a half (forty-one dollars)
for each man. On the other hand, Isaac Humphrey,
who had been a placer-miner in Georgia, and who
was the first person to use a rocker in the Sierra Nevada
and to teach others there to use it, said that he arrived in
Coloma on the 7th of March, and within a week commenced
work with a rocker. We may explain the discrepancy
between these two authorities by imagining that
for some weeks Humphrey purposely avoided observation,
as placer-miners often do; or that in the interval of ten
years between his first appearance at Coloma and the
publication of his reminiscences his memory misled him in
the date.

In the spring of 1848 San Francisco, a village of about
seven hundred inhabitants, had two newspapers, the Californian
and the Californian Star, both weeklies.
The first printed mention of the gold discovery was a
short paragraph in the former, under date of the 15th of
March, stating that a gold mine had been found at Sutter's
Mill, and that a package of the metal worth thirty dollars
had been received at New Helvetia. Five weeks later the
Star announced that its editor, E. C. Kemble, was
about to take a trip into the country, and on his return
would report his observations. He went to Coloma and
either saw nothing or understood nothing of what he saw,
for he preserved absolute silence in his paper about his
trip. On the 20th of May, after a number of men had
left San Francisco for the mines, he came out with the
opinion that the mines were a "sham," and that the people
who had gone to them were "superlatively silly." The
increasing production of the mines soon overwhelmed the
doubters; and before the middle of June the whole territory
resounded with the cry of "gold! GOLD!! GOLD!!!"
as it was printed in one
of the local newspapers.
Nearly all the men hurried
off to the mines. Workshops,
stores, dwellings,
wives and even fields of
ripe grain, were left for
a time to take care of
themselves.

A primitive outfit.

In 1848 the gold hunters
of the Sierra Nevada did
not need a scientific education.
The method of
washing gold was then so
simple, and they were so
skilful in many kinds of industrial labor, that they
learned it quickly. Capital, like scientific education and
technical experience, was unnecessary to the early
placer-miner. With the savings of a week's work he
could buy the pick, shovel, pan, and rocker which were
his only necessary tools. As compared with other auriferous
deposits of which we have definite knowledge, those of
the Sierra Nevada were unequaled for the facility of
working. They were not deep under ground, or scantily
supplied with water, as in Australia and South Africa;
nor in a land of tropical heat, as in Brazil; nor in a
region of long and severe winters, as in Siberia. The
deposits were on land belonging to the National Government,
which, without charge, without official supervision,
and without previous permit or survey, allowed every
citizen to take all the gold from any claim held in accordance
with the local regulations adopted by the miners
of his district.

The first gold washing was done on the bars of the rivers,
where the gravel was shallow, usually not more than two
or three feet deep, and where prospecting was easy, and
mining was prompt in its returns and liberal in its rewards.
The gravel was rich if it yielded twenty-five cents to the
pan; and in favorable situations a man could dig and wash
out fifty to sixty pans in a day, while with a rocker he
could do three times as much. But on the bars of the
American, the Bear and the Yuba Rivers it was no uncommon
event to obtain from one dollar to five dollars in a
pan, and then the yield for a day's work was equal to a
princely revenue.

When the rainy season began in the winter of 1848 the
rivers rose and covered their bars, and the miners, compelled
to hunt claims elsewhere, found them in ravines
which were dry through nine months of the year. These
were in many cases almost as rich as the bars. It was not
uncommon to hear, on good authority, that this or that
man had taken out $1000 in a day, and occasionally $5000
or more would reward the day's work. In 1849 the miners
generally got $16 a day or more, and when a claim would
not yield that much it had no value.

The successful miners demanded provisions, tools, clothing
and many luxuries, for which they offered prices
double, treble, and tenfold greater than those paid elsewhere.
Sailing vessels went to Oregon, Mexico, South
America, Australia and Polynesia with gold dust to purchase
supplies, and soon filled all the seaports of the Pacific
with the contagion of excitement. The reports of the discovery,
which began to reach the Atlantic States in September,
1848, commanded little credence there before January;
but the news of the arrival of large amounts of gold
at Mazatlan, Valparaiso, Panama, and New York in the
latter part of the winter put an end to all doubt, and in
the spring there was such a rush of peaceful migration
as the world had never seen. In 1849, 25,000—according
to one authority, 50,000—immigrants went by land,
and 23,000 by sea from the region east of the Rocky
Mountains, and by sea perhaps 40,000 from other parts of
the world, adding twelve-fold to the population and fifty-fold
to the productive capacity of the territory. The newcomers
were nearly all young, intelligent, and industrious
men. Fortunately the diggings were rich enough and extensive
enough to give good reward to all of them, and to
much larger numbers who came in later years. The gold
yield of 1848 was estimated at $5,000,000; that of 1849
at $23,000,000; that of 1850 at $50,000,000; that of 1853
at $65,000,000; and then came the decline which has continued
until the present time. In forty-one years the gold
yield of California was about $1,200,000,000.

Gold mining was neither novel nor rare, but the unexampled
combination of wonderful richness, highly favorable
geographical conditions, high intelligence in the miners,
and great freedom in the political institutions of California
led to such a sudden rush of people, and such an immense
production of gold, that the whole world was shaken. The
older placers of Brazil and Siberia, and the later ones of
Australia and South Africa, had a much smaller influence
on general commerce and manufactures.

The discovery of the mines was an American achievement.
It was the result of the American conquest, and of
preparation for American immigrants. It was made by an
American, one of a little group of laborers in which all
the white men were Americans, as were the first men who
devoted themselves to mining. They also were Americans
who subsequently invented the sluice and the hydraulic
process of placer-washing, and who planned and constructed
the great ditches, flumes, and dams that gave a distinctive
character to the placer-mining of California.

Let us now consider the consequences of the discovery.
First, as to the men at Coloma in January, 1848, Marshall
was not enriched. His lumber was soon in demand at
$500 a thousand feet of board measure, or twenty-fold
more than he had expected when he commenced his work;
but not many months elapsed before all the good timber
trees near Coloma had been cut down by the miners, and
then the mill had to stop. He turned his attention to
mining, but was not successful. When he had money he
did not know how to keep it. When he had a good claim
he did not stick to it.

Marshall Monument at

Coloma (erected in

1889 by the Society

of the Native Sons

of the Golden West).

Sutter's popularity with the pioneers was so great that
when he had lost all his property the legislature came to
his aid with a pension of $3,000 a year, which sum was
paid for six years; and it would perhaps have been continued
till his death if he had not left
the State in order to demand justice
from Congress for the spoliation of
his property. But he did not possess
the same popularity and influence in
the Eastern States as in California.
He spent winters of vain solicitation
at Washington, and there he died on
the 18th of June, 1880, at the age of
seventy-seven years. His grave is at
Litiz, Lancaster County, Pennsylvania,
where he had made his home.

For California the main results of
the discovery have been the sudden
changes from a Spanish-speaking to an
English-speaking community; from
popular ignorance to high intelligence;
from pasturage, first to mining, and then to tillage, as the
occupation of most of the people; from a population of
less than 10,000 to more than 1,200,000; and from isolation
to frequent, cheap, and convenient communication
with all civilized countries. The State has become one
of the most noted gardens, pleasure grounds, and sanitariums
of the world; and San Francisco is one of the
most intellectual and brilliant, and in many respects one
of the most interesting, of cities. To the United States
the Californian gold discovery gave a vast increase of the
national wealth; great attractiveness for immigration from
Europe; a strong stimulus to shipping; the development of
the mineral wealth of Nevada, Idaho, and Utah; and the
vast railroad system west of the Mississippi.

But Marshall's find did not limit its great influences to
our continent. It aroused and stimulated industrial activity
in all the leading nations. It profoundly agitated all the
countries of South America. It shook Europe and Asia.
It caused the first large migration of the Chinese across
the Pacific. It opened Japan to the traffic of Christendom.
It threw a belt of steam around the globe. It educated
Hargraves, and taught him where to find and how to open
up the gold deposits of Australia. It built the Panama
railroad. It brought the Pacific Ocean within the domain
of active commerce. Directly and indirectly it added $3,500,000,000
to the stock of the precious metals, and by
giving the distribution of this vast sum to the English-speaking
nations added much to their great industrial and
intellectual influence.

MARSHALL'S OWN NARRATIVE.

"In May, 1847, with my rifle, blanket, and a few crackers
to eat with the venison (for the deer then were awful
plenty), I ascended the American River, according to Mr.
Sutter's wish, as he wanted to find a good site for a saw-mill,
where we could have plenty of timber, and where
wagons would be able to ascend and descend the river hills.
Many fellows had been out before me, but they could not
find any place to suit; so when I left I told Mr. Sutter
I would go along the river to its very head and find the
place, if such a place existed anywhere upon the river or
any of its forks. I traveled along the river the whole way.
Many places would suit very well for the erection of the
mill, with plenty of timber everywhere, but then nothing
but a mule could climb the hills; and when I would find
a spot where the hills were not steep, there was no timber
to be had; and so it was until I had been out several days
and reached this place, which, after first sight, looked like
the exact spot we were hunting.

"I passed a couple of days examining the hills, and found
a place where wagons could ascend and descend with all
ease. On my return to the fort I went out through the
country examining the cañons and gulches, and picking out
the easiest places for crossing them with loaded wagons.

"You may be sure Mr. Sutter was pleased when I reported
my success. We entered into partnership; I was
to build the mill, and he was to find provisions, teams,
tools, and to pay a portion of the men's wages. I believe
I was at that time the only millwright in the whole
country. In August, everything being ready, we freighted
two wagons with tools and provisions, and accompanied
by six men I left the fort, and after a good deal of difficulty
reached this place one beautiful afternoon and formed
our camp on yon little rise of ground right above the town.

"Our first business was to put up log houses, as we
intended remaining here all winter. This was done in less
than no time, for my men were great with the ax. We
then cut timber, and fell to work hewing it for the framework
of the mill. The Indians gathered about us in great
numbers. I employed about forty of them to assist us
with the dam, which we put up in a kind of way in about
four weeks. In digging the foundation of the mill we
cut some distance into the soft granite; we opened the
forebay and then I left for the fort, giving orders to Mr.
Weimar to have a ditch cut through the bar in the rear
of the mill, and after quitting work in the evening to raise
the gate and let the water run all night, as it would assist
us very much in deepening and widening the tail-race.

"I returned in a few days, and found everything favorable,
all the men being at work in the ditch. When the
channel was opened it was my custom every evening to
raise the gate and let the water wash out as much sand
and gravel through the night as possible; and in the morning,
while the men were getting breakfast, I would walk
down, and, shutting off the water, look along the race and
see what was to be done, so that I might tell Mr. Weimar,
who had charge of the Indians, at what particular point
to set them to work for the day. As I was the only millwright
present, all of my time was employed upon the
framework and machinery.

"One morning in January,—it was a clear, cold morning;
I shall never forget that morning,—as I was taking
my usual walk along the race after shutting off the water,
my eye was caught with the glimpse of something shining
in the bottom of the ditch. There was about a foot of
water running then. I reached my hand down and picked
it up; it made my heart thump, for I was certain it was
gold. The piece was about half the size and of the shape
of a pea. Then I saw another piece in the water. After
taking it out I sat down and began to think right hard.
I thought it was gold, and yet it did not seem to be of
the right color: all the gold coin I had seen was of a reddish
tinge; this looked more like brass. I recalled to mind
all the metals I had ever seen or heard of, but I could find
none that resembled this. Suddenly the idea flashed across
my mind that it might be iron pyrites. I trembled to think
of it! This question could soon be determined. Putting
one of the pieces on a hard river stone, I took another
and commenced hammering it. It was soft, and didn't
break: it therefore must be gold, but largely mixed with
some other metal, very likely silver; for pure gold, I
thought, would certainly have a brighter color.

"When I returned to our cabin for breakfast I showed
the two pieces to my men. They were all a good deal
excited, and had they not thought that the gold only existed
in small quantities they would have abandoned everything
and left me to finish my job alone. However, to
satisfy them, I told them that as soon as we had the mill
finished we would devote a week or two to gold hunting
and see what we could make out of it."

PIONEER MINING

By E. G. Waite

Working a claim.

Pioneer mining life—what
was it? The miner
must have an outfit of
a pick, pan, shovel, rocker,
dipper and bucket of
wood, or of rawhide. A
tent was good to have,
but he could make shift
during the dry season
with a substitute of
boughs, for there was no
fear of rain from May
to October. A blanket
of rubber spread on a
stratum of leaves, on
which his woolen blankets
were laid, sufficed for a
bed. His culinary utensils were confined to a frying-pan,
a small iron pot, tin cups and plates, knife, fork, and
spoon. His wardrobe consisted generally of a pair of
serviceable shirts, a change of trousers, strong boots and
a slouch-hat. With these, and a supply of bacon, flour,
salt, saleratus, beans, a few candles and occasionally
fresh beef, the miner was ready for work. His luxuries
were tea and raw sugar, with occasionally the addition of
dried peaches from Chili. His bread was made by mixing
flour, water, and saleratus in the tin or iron pan which
did double duty in the kitchen and in gathering gold, and
baking it about two inches thick, like a shortcake. But
slapjacks, the legitimate successors of the Mexican tortillas,
were also a standard
article of diet.
Tin teapots were
sometimes affected,
but the small iron
pot with a hollow
handle did duty
for both tea and
beans or frijoles.
The latter were of a brown variety grown in Chili, and were
prepared after the Mexican style with a piece of bacon or
fresh beef and plenty of chili colorado, or red pepper.
They were allowed to cook a long time, often standing in
the hot embers over night to be ready for breakfast in
the morning. The bill-of-fare did not vary much for breakfast,
dinner and supper.

The most expensive instrument of the early miner was
the rocker, which, though simple in construction, cost in
the mines from fifty to a hundred dollars. In general appearance
it was not unlike a baby's cradle as used by our
grandmothers and as still seen on the frontier. It consisted
of a flat bottom with two sides that flared outward,
and an end board at the head, while the foot was open save
a riffle about an inch and a half high at the bottom to catch
the gold that might pass another riffle across the bottom
near the middle. At the head of the cradle was a hopper
about eighteen inches square, with a perforated sheet-iron
bottom or wire screen. Under this was an apron, or board,
sloping downward towards the head. Two substantial
rockers under the whole completed the simple machine
which gave to the world millions of dollars. The modus
operandi may be described as follows: Two sticks of wood
hewn on the upper side were imbedded at the river's brink,
one four inches lower than the other, on which the rockers
were to rest, thus securing a grade in the machine to facilitate
the outward flow of the water and sand. Two miners
usually worked together as partners. One shoveled the
earth into the rocker, while the other, seated on a boulder
or block of wood, dipped the water from the river, and
poured it upon the earth in the hopper with one hand,
all the time rocking with the other. When the earth was
thoroughly washed, he rose, lifted the hopper from its place,
threw out the stones and gravel, replaced it, and thus the
work went on. As the ground about the rocker became
exhausted to the bed-rock, recourse was had to the bucket,
and the earth was carried sometimes a few rods, making
laborious work for the miner. To keep the rocker going
another hand would be employed to carry earth, and each
would carry two buckets at a time. I was in many camps
down to 1854, and in none did I ever know of a theft
of gold, and I heard of but one, and that was punished
by a cat-o'-nine-tails, which was afterward nailed to the
center-post of a trader's tent, as a warning to evil-doers.

Surface sluicing.

The gold taken from the river bars was mostly in the
form of scales resembling cucumber seeds, and of varying
size. It was most plentiful on the bed-rock and in a few
inches of soil above it, though sometimes three or four
feet of earth would pay to wash. Where the bed-rock
was hard the miner cleaned it, for a shovelful of dirt might
contain a few dollars in small particles. Where the bed-rock
was soft shale or slate on edge the miner picked
away an inch or so and washed it, as frequently the scales
were found to be driven quite thickly into the crevices.
When the ground was very rich the rocker was cleaned of
gold every hour or two. When work was over, around
the supper fire the events of the day were discussed, earnings
compared, reports made of grizzly bears or deer being
seen or killed, of better diggings of "coarse gold"
discovered. This was the hour for speculations as to the
origin of the gold in the rivers, and a strong opinion was
entertained by many who were not well-read that immense
masses of the precious metal would some day be brought
to light in the snow-capped
peaks towering to the east.
"Coarse gold" was a charm
to the ear of the ordinary
miner. His claim might
be paying him an ounce a
day in fine gold, but he was
always interested in some
reported diggings far away
where the product was in
lumps, and not infrequently
he left a good mine to seek
some richer El Dorado.
The characteristic and besetting
fault of the early
miner was unrest. He was forever seeking better fortune.
Yet it was this passion for prospecting that resulted
in the discovery of gold in an incredibly short time
from the southern end of the San Joaquin Valley to the
northern limit of the State. To "prospect" was to find
a spot that looked favorable and make an examination of
it. The miner would take a pan of earth, shake and
gyrate it under water, raising and tipping it frequently to
run the dirt and water off, then plunge it again, and so continue
until a small residuum of black sand and gold remained.
A speck of gold was the "color," several specks
were "several colors," and the number and size determined
the judgment of the miner whether he should go to work
or move on. I have seen ounces taken in this way in a
single pan, but in the earlier days we counted a "bit"
to the pan, twelve and a half cents, a fair prospect.

The average gain of the miner in those days can never
be known. Though he was extraordinarily frank and confiding
in the offhand conversations about the camp-fire,
yet there is reason to believe that his largest receipts were
sometimes not reported. My observation was that the industrious
worker rarely brought to his supper less than
ten dollars, often an ounce (reckoned at sixteen dollars),
and sometimes six ounces, or even more. I myself took
from the earth nearly one hundred and fifty ounces in
seventeen successive working days. My largest clean-up
was $224. One day, in less than half an hour, I took with
my knife from a crevice in the rocks six and a half ounces
of gold. When the river went down after it had been
swollen by the first rains and had swept over the bed-rock
of bars supposed to be worked out, hundreds of glittering
scales were left exposed, affording pleasant picking
for a day or two.

Mining is one of the most fascinating and exciting of
employments. But in the earlier days, when we knew less
about genuine indications, mining was, more than now,
a species of gambling. The effects are yet to be seen in
hundreds of men still living near their old haunts, who,
in common phrase, have "lost their grip"; others live in
our memories who, after repeated disappointment, sleep on
the mountain sides in nameless graves. Yet these same
unfortunates did their part in giving to the world thousands
of millions of dollars, thus stimulating progress probably
more than was ever known in any other epoch of similar
length in the history of mankind.

The early miner has never been truly painted. I protest
against the flippant style and eccentric rhetoric of those
writers who have made him a terror, or who, seizing upon
a sporadic case of extreme oddity, some drunken, brawling
wretch, have given a caricature to the world as the
typical miner. The so-called literature that treats of the
golden era is too extravagant in this direction. In all my
personal experience in mining-camps from 1849 to 1854
there was not a case of bloodshed, robbery, theft or actual
violence. I doubt if a more orderly society was ever
known. How could it be otherwise? The pioneers were
young, ardent, uncorrupted, most of them well educated and
from the best families in the East. The early miner was
ambitious, energetic, and enterprising. No undertaking
was too great to daunt him. The pluck and resources exhibited
by him in attempting mighty projects with nothing
but his courage and his brawny arms to carry them out
was phenomenal. His generosity was profuse and his
sympathy active, knowing no distinction of race. His
sentiment that justice is sacred was never dulled. His services
were at command to settle differences peaceably, or
with pistol in hand to right a grievous wrong to a stranger.
His capacity for self-government never has been surpassed.
Of a glorious epoch, he was of a glorious race.

THE GREAT NORTHWEST IN THE EARLY EIGHTIES

By E. V. Smalley

FURTHER WEST.

The old order of developing new regions in the West
was reversed when the railroad era began. Formerly the
country was settled first, and the towns grew up to supply
the needs of the rural population. Afterwards the towns
were created by speculators far in advance of the farming
settlement; and by the conveniences they afforded for selling
crops, and buying implements, lumber and household
supplies, they attracted farmers to their vicinity. Each
new frontier town is an advertisement of the surrounding
country, upon the settlement of which it must depend for
its existence. The towns-folk are untiring in their praises
of the soil and climate, and if you believe them the next
grade of human felicity to living in their raw little village
is to live upon a farm in the neighborhood. Whatever
happens in the way of disagreeable weather, they assure
you it is good for the crops. If it snows in May or hails
in June, they come up smiling, and remark blandly that
it is just what the crops need. The creation of a new
town on a line of railroad pushing its track out into the
vacant, treeless spaces of the far West, is an interesting
process to observe. A speculator, or a company of speculators,
look over the ground carefully fifty or a hundred
miles in advance of the temporary terminus of the railroad,
and hit upon a site which they think has special advantages,
and is far enough away from the last town.
They make a treaty with the railroad company for a section
of land, agreeing, perhaps, to share the prospective
profits on the sale of lots. Then they "scrip" the adjoining
sections of Government land, or take it up with
desert land claims. A large amount of land scrip is
afloat on the market issued in pursuance of Indian treaties,
Agricultural College grants, old Military Bounty Land acts
and other peculiar features of our complicated Public Land
System. The speculator with his pocket stocked with scrip
is able to pick out any choice sections not occupied by
homestead or preëmption claimants. Having thus obtained
a sufficient body of land to operate with, the founding
of the new town is trumpeted in the newspapers, and in
all the frontier region for hundreds of miles there is a
stir of excitement about the coming city. Billings, on
the Yellowstone, is a good example of a town made by
this process. In the beginning it had no existence save
in the brains of its inventors. The bare prairie was staked
out in streets, avenues and parks, on a scale for a city
of twenty thousand inhabitants. A map was engraved, and
within a few weeks after the place got its name, the
"Billings boom" began to be talked of as far east as St.
Paul. Billings lots were advertised in every town from
St. Paul to Miles City, and whole blocks were sold in
Chicago and New York. The purchasers, as a rule, knew
no more about the valley of the Yellowstone than about that
of the Congo, and few of them could have put their
finger on a spot upon a map within a hundred miles of
Billings. They heard there was a boom, and were eager
to take their chances for profit or loss. It was enough for
them to hear the place spoken of as the future metropolis
of the Yellowstone Valley. Within sixty days from the
time when Billings got a local habitation and a name, lots
to the value of $220,000 were sold within its limits, and
before thirty days more had elapsed the purchasers had
advanced the imaginary value of their holdings from one
hundred to three hundred per cent.

Charles Dickens once said that the typical American
would hesitate about entering heaven, unless assured that
he could go further West. The men who lead the advance
of the army of civilization on the frontier skirmish line
do not come from the rear. They are always the scouts
and pickets. The people of the six-weeks-old town do not
come from the East. As a rule they are from the one-year-old
and two-year-old towns a little further back. Most
of the men I met in the Yellowstone country were from
Eastern Dakota, or the Black Hills region, or from Western
Minnesota. When asked why they left homes so recently
made in a new country, their reply was invariably that
they wanted to get further West.

BILLINGS AND COULSON.

We came upon Billings one sunny day in May [about
1882], dropped upon it, I might say; for after a ten miles'
drive across a high and windy plateau, the immense dazzling
range of the Big Snowy Mountains looming up in
front, the ground fell away abruptly and the town lay at
our feet in a broad, green valley. The yellow-pine houses,
untouched by paint, glistened in the sunlight like gold. The
valley, hemmed in by precipitous cliffs on the north, and
by black, bare hills beyond the muddy river on the south,
stretched away to the west to distant mountain slopes.
Under the shadow of a huge sandstone butte lay the little
hamlet of Coulson, now quite out of spirits because of
the new town a mile further on. Old Coulson, it was
called, though its age was only three years. It had made
some money buying buffalo robes of the Crow Indians
across the river, and selling shirting, groceries, and whisky
to a few herdsmen whose cattle graze in the Musselshell
Ranges. Now it must abandon its score of "shacks" and
shanties or move them up to Billings. The new town,
when I visited it, consisted of perhaps fifty cheap structures
scattered over a square mile of bottom-land. Many people
were living in little A tents or in their canvas-covered
wagons, waiting for lumber to arrive with which to build
houses. Sixty dollars a thousand was the price of a poor
quality of green stuff brought from a mill twenty miles
up the Yellowstone. All articles of food, except beef,
were frightfully dear. Potatoes were eight cents a pound,
flour six dollars a sack. I doubt if one in ten of the inhabitants
could tell why he had come. The migrating impulse
is the only way to account for the movement of
merchants, mechanics, farmers, speculators, gamblers,
liquor-sellers, preachers and doctors to a point nearly one
hundred and fifty miles from anything that can be called
a town—a point, too, in a region inhabited only by Crow
Indians and a few scattered herdsmen. At the signal that
a town was to be created, all these people, of diverse possessions
and ambitions, moved forward and occupied the
site as though they were soldiers marching at the word of
command. What a wonderful self-organizing thing is society!
How did the German baker from St. Paul, the
milliner from Minneapolis, the Chinese laundryman from
the Pacific slope, the blacksmith, the carpenter, the butcher,
the beer-seller, the grocer and all the other constituent
parts of a complete community happen to feel the desire,
at the same time, to go with their trades and wares to
a remote spot in an unknown land?

A great farm in the New Northwest.

All the land is cultivated, even the hillsides.

Large herds of cattle graze in the valleys of the Yellowstone
and its tributaries, and in the hill country as far
north as the Upper Missouri, wherever there are small
streams or water holes. Now that the buffalo is fast disappearing,
the region would afford pasturage to at least
ten times as many cattle as it supports at present. The
stockmen who occupy it are generally careful, however,
not to let this fact be known, as they naturally would
like to keep the whole section for the future increase of
their own herds. Cattle-raising in Montana is an exceedingly
profitable business. One hears a great deal said in
the Territory of the wealth of the "cattle-kings," and how
they began their careers a few years ago with only a few
hundred dollars. The local estimate of the annual return
from money invested in a herd of cattle is from thirty to
fifty per cent. The life of a stockman is not, however,
an idle and comfortable one, as often pictured in the newspaper
accounts of the business. Unless he is rich enough
to hire herdsmen he must look after his herd constantly.
He lives, as a rule, in a wretched dirt-roof "shack," and
passes most of the time in the saddle, seeing that his animals
do not stray too far off the range. In the fierce
winter storms he must be out driving the herd into ravines
and deep valleys, where they will be protected from the
wind. No shelter is built for stock in Montana. The
dried bunch-grass furnishes abundant winter grazing, and
the animals get through the severe weather with a loss
rarely exceeding four per cent. In the spring each owner
"rounds up" his herd, and brands the calves. Every
ranchman has his own brand, which he registers in the
office of the county clerk, and advertises in the nearest
local paper, printed, it may be, one or two hundred miles
from his range. The annual drive of bullocks across the
plains southward to the Union Pacific Railroad, or eastward
to the temporary terminus of the Northern Pacific,
takes place in the summer months.

BITTER ROOT VALLEY.

South of Missoula within rifle-shot, is the entrance to
the great Hell Gate Cañon; westward across the angle
formed by the two rivers rises the huge, dark wall of the
Bitter Root Mountains, higher here, and more picturesque,
than the main range of the Rockies, which are half concealed
by the grassy swells of the foot-hills on the east.
Lo-Lo Peak, the loftiest and most individual mountain of
the Bitter Root chain, is covered with snow all summer;
its altitude must be about ten thousand feet. Northwest
of the town the valley is broad enough for cultivation for
a distance of twenty miles, when it closes in at the cañon
of the Missoula River. A range for which there is not
even a local name rims the valley on the north. One
summit, called Skotah Peak, is a perfect pyramid in form.
This cloud-compassed landmark we shall not lose sight
of in three days' travel.

Up the Bitter Root Valley there are farms scattered for
sixty miles. The valley is warmer than any other in Western
Montana, and the small fruits and some hardy varieties
of apples are grown. Herds of horses and cattle feed on
the slopes of the mountains. Grain and potatoes are grown
by irrigation, and the valley is a source of food-supply for
military posts and mining-camps. Hogs are fattened upon
peas and wheat, and the flavor of a Bitter Root ham is
something altogether unique and appetizing. In June the
bitter-root plant, from which the valley gets its name, covers
all the uncultivated ground with its delicate rose-colored
stars. The blossom, about as large as a wild rose, lies
close upon the earth. The long, pipestem-like root is
greatly relished by the Indians for food. When dried it
looks like macaroni, and it is by no means unpalatable when
cooked with a little salt or butter, or eaten raw. The
squaws dig it with long sticks, and dry it for winter food.
Another root, also a staple in the aboriginal larder, is the
camas, which loves moist prairies, where it flaunts its blue
flowers in the early summer. In June, when the camas
is ready to gather, even the most civilized Indian on the
Flathead reservation feels the nomadic impulse too strong
to resist. He packs his lodge upon ponies, and starts with
his family for some camas prairie, where he is sure to
meet a numerous company bent on having a good time.

A MONTANA TOWN.

The picturesque features of life in a Western Montana
town like Missoula are best seen as evening approaches.
Crowds of roughly clad men gather around the doors of the
drinking-saloons. A group of Indians, who have been
squatting on the sidewalk for two hours playing some
mysterious game of cards of their own invention, breaks
up. One of the squaws throws the cards into the street,
which is already decorated from end to end with similar
relics of other games. Another swings a baby upon her
back, ties a shawl around it and herself, secures the child
with a strap buckled across her chest, and strides off, her
moccasined feet toeing inward in the traditional Indian
fashion. She wears a gown made of a scarlet calico bed-quilt,
with leggings of some blue stuff; but she has somehow
managed to get a civilized dress for the child. They
all go off to their camp on the hill near by. Some blue-coated
soldiers from the neighboring military post, remembering
the roll-call at sunset, swing themselves upon their
horses and go galloping off, a little the worse for the bad
whisky they have been drinking in the saloons. A miner
in blue woolen shirt and brown canvas trousers, with a
hat of astonishing dimensions and a beard of a year's
growth, trots up the street on a mule, and, with droll
oaths and shuffling talk, offers the animal for sale to the
crowd of loungers on the hotel piazza. No one wants to
buy, and, after provoking a deal of laughter, the miner
gives his ultimatum: "I'll hitch the critter to one of
them piazzer posts, and if he don't pull it down you may
have him." This generous offer is declined by the landlord;
and the miner rides off, declaring that he has not
a solitary four-bit piece to pay for his supper, and is bound
to sell the mule to somebody.

Toward nightfall the whole male population seems to
be in the street, save the busy Chinamen in the laundries,
who keep on sprinkling clothes by blowing water out of
their mouths. Early or late, you will find these industrious
little yellow men at work. One shuffles back and forth
from the hydrant, carrying water for the morning wash
in old coal-oil cans hung to a stick balanced across his
shoulders. More Indians now—a "buck" and two
squaws, leading ponies heavily laden with tent, clothes and
buffalo robes. A rope tied around a pony's lower jaw
is the ordinary halter and bridle of the Indians. These
people want to buy some article at the saddler's shop. They
do not go in, but stare through the windows for five
minutes. The saddler, knowing the Indian way of dealing,
pays no attention to them. After a while they all sit
down on the ground in front of the shop. Perhaps a
quarter of an hour passes before the saddler asks what
they want. If he had noticed them at first, they would
have gone away without buying.

THE STAGE-COACH.

Now the great event of the day is at hand. The cracking
of a whip and a rattle of wheels are heard up the
street: the stage is coming. Thirty-six hours ago it left
the terminus of the railroad one hundred and fifty miles
away. It is the connecting link between the little isolated
mountain community and the outside world. No handsome
Concord coach appears, but only a clumsy "jerky"
covered with dust. The "jerky" is a sort of cross between
a coach proper and a common wagon. As an instrument
of torture this hideous vehicle has no equal in
modern times. The passengers emerge from its cavernous
interior looking more dead than alive. A hundred able-bodied
men, not one of them with a respectable coat or
a tolerable hat, save two flashy gamblers, look on at the
unloading of the luggage. The stage goes off to a stable,
and the crowd disperses, to rally again, largely reinforced,
at the word that there is to be a horse-race.

Seattle in 1879 and in 1910.

Now the drinking saloons—each one of which runs
a faro bank and a table for "stud poker"—are lighted
up, and the gaming and guzzling begin. Every third building
on the principal business street is a saloon. The
gambling goes on until daylight without any effort at concealment.
In all the Montana towns keeping gaming-tables
is treated as a perfectly legitimate business. Indeed, it
is licensed by the Territorial laws. Some of the saloons
have music, but this is a rather superfluous attraction. In
one a woman sings popular ballads in a cracked voice, to
the accompaniment of a banjo. Women of a certain sort
mingle with the men and try their luck at the tables. Good
order usually prevails, less probably from respect for law
than from a prudent recognition of the fact that every
man carries a pistol in his hip-pocket, and a quarrel means
shooting. The games played are faro and "stud poker,"
the latter being the favorite. It is a game in which "bluff"
goes farther than luck or skill. Few whisky saloons in
Montana are without a rude pine table covered with an
old blanket, which, with a pack of cards, is all the outfit
required for this diversion.

The main street of the frontier town, given up at night
to drinking and gambling, by no means typifies the whole
life of the place. The current of business and society,
on the surface of which surges a deal of mud and driftwood,
is steady and decent. There are churches and
schools and a wholesome family life.

A ROCKY MOUNTAIN VALLEY.

The Jocko Valley is one of the prettiest of the minor
valleys of the Rocky Mountain system. It was all a green,
flowery meadow when I traversed it in the month of June.
Its width is about ten miles and its length perhaps thirty.
Low, wooded mountain ranges surround it. That on the east
is broken by the main branch of the stream, and through the
rift can be seen the main chain of the Rockies—a mighty
mass of crags and cliffs and snow-fields thrust up among
the clouds. For thirty miles after the Jocko joins the
Clark's Fork of the Columbia, called by most people in this
region the Pend d'Oreille River, the main river is bordered
by narrow green bottoms and broad stretches of grassy
uplands rising to the steeper inclines of fir-clad mountains.
Herds of horses are occasionally seen, and now and then
the log hut of some thrifty Indian or half-breed, or the
canvas lodge of a family that prefers the discomforts and
freedom of savage life to the comforts and restraints of a
local habitation. The first night out from the agency was
spent at the hut of one of the queer characters that hang
about Indian reservations,—a shiftless white man, who pays
for the privilege of ferrying travelers across the river by
taking the Indians over free. He lives in a dirty one-room
hut. In response to a suggestion about supper, he
declared that he would not cook for the Apostle Paul himself,
but added that we were welcome to use his stove,
and could take anything eatable to be found on the premises.
His bill next morning was seven dollars—one dollar, he
explained, for victuals for the party, and six for ferriage.
A wagon-box offered a more inviting place for a bed that
night than the floor of the ferryman's cabin.

A day's travel brought us out of the Flathead Reservation,
and at the same time to the end of the wagon road
and of the open country. The road did not, like one of
those western highways described by Longfellow, end in a
squirrel track and run up a tree, but it stopped short at a
saw-mill on the river's edge, where a hundred men were
at work cutting logs and sawing bridge timber for the
railroad advancing up the gorge eighty miles below.

There are many camas prairies, big and little, in Montana
and Idaho, and they all resemble each other in being
fertile green basins among the mountains, in whose moist
soil the camas plant flourishes. This was, perhaps, fifteen
miles broad by twenty-five long—all magnificent grazing
land. We passed an Indian village of a dozen lodges, the
doors of the tents shaded by arbors of green boughs, under
which sat the squaws in their red, green and white
blankets. On the plain fed herds of horses, and among
them Indian riders galloped about seeking the animals they
wanted to lariat for the next day's hunting expedition.

FOREST TRACKS.

Nor is the forest altogether lonely. Occasionally a pack-train
is met, or a party of pedestrians, tramping with
blankets, provisions and frying-pans from the settlements
or railroad camps west of the mountains to those in the
mountain valleys, and sleeping al fresco wherever night
overtakes them. Rough fellows these, but good-humored,
and in no way dangerous. Indeed, there is no danger in
any of the country I traversed on my northwestern pilgrimage,
to a traveler who minds his own business and
keeps out of drinking dens. Almost everybody I met had
a big pistol strapped to him; but I carried no weapon of
any kind, and never once felt the need of one.

In Montana every traveler carries his bed, whether he
depends upon hoofs or wheels for locomotion, or on his
own legs. Even the tramp who foots it over the prairies
and through the mountains, pretending to look for work,
but really on a summer pleasure tour, subsisting upon the
country, has a pair of dirty blankets or an old quilt slung
by a rope across his shoulders. The sleeping equipment
of a traveler who can afford to pay some attention to
comfort, consists of a buffalo robe and two pairs of blankets.
With these, and perhaps a rubber poncho, he is prepared
to stop wherever night overtakes him, fortunate if he has
a roof over his head, and a pine floor to spread his buffalo
upon, but ready to camp out under the stars. Along the
stage roads one is rarely more than twenty miles from a
house of some kind, but no one expects beds. The ranchman
does not ask his guests if they would like to go to
bed; he says: "Well, gents, are you ready to spread your
blankets?"

A FAR WESTERN TOWN.

My journey next took me to Walla-Walla, largest and
handsomest of all the East Washington towns. Doubtless
the name of Walla-Walla brings no suggestion to the
minds of most readers in the far-away East, save of a
rude frontier settlement. Yet the place luxuriates in
verdure and bloom, and many of its shady streets, bordered
by pretty houses, with their lawns, orchards and gardens,
would be admired in a New England village, while the business
streets would do no discredit to an Ohio town of half
a century's growth. In the homes of well-to-do citizens
one finds the magazines and new books and newspapers
from New York, Boston and Philadelphia, and discovers
that they manage to keep abreast of the ideas of the time
quite as well as intelligent people on the Atlantic slope.
The town has five thousand inhabitants, but in its importance
as a center of trade and social influences it represents
an Eastern town of many times its size. There is
barely a trace of the frontier in the manners of the people,
and none at all in their comfortable way of living; yet they
are thousands of miles from New York by the only route
of steam travel. A fairer or more fertile country than
that which stretches south and east of Walla-Walla to
the base of the Blue Mountains one might travel more
than five thousand miles to find. In June it is all one immense
rolling field of wheat and barley dotted at long intervals—for
the farms are large—with neat houses, each
in its orchard of apple and peach trees. The mountains rise
in gentle slopes to snow-flecked summits. Over the wide
plain move tall, tawny cloud-like columns of dust, in size
and shape like water-spouts at sea. From the foot-hills
scores of these singular formations may be seen on any
warm day, though the air seems still.

THE GREAT SOUTHWEST

By Ray Stannard Baker

No part of the United States is less generally known
than the Southwest, and none is better worth knowing.
Of no other part of the United States is so large a proportion
of the unpleasant and unattractive features known
so well, and so small a proportion of the beauties, wonders
and utilities known so little. To the Eastern and Northern
mind the Southwest raises a dim picture of hot desert,
bare mountain, and monotonous plain sparsely grown up to
cactus, sage, greasewood, or bunch-grass, and sown with
the white bones of animals which have perished from
hunger and thirst; a land of wild Indians, of lazy Mexicans,
of rough cow-boys, of roving, half-wild cattle, of desperate
mining ventures, of frequent train-robberies. This impression
is based in part on the stray paragraphs from this
unknown land that occasionally creep into the metropolitan
newspapers, but it is chiefly founded upon the hasty observations
and reports of dusty transcontinental travelers,
car-weary for three or four days, the edge of their interest
quite blunted with longing for the green wonders and
soft sunshine of California.

What is generally known as the Southwest may be said
to comprise all of Arizona and New Mexico, the greater
portion of Texas, perhaps best described as arid Texas,
southern California east of the Coast Range, and the western
half of Oklahoma, including the "Strip." Eastern
Texas, with its plentiful rainfall, its forests, and its fine
plantations of cotton and corn, is quite a different country
from western Texas, and must be classed with the South.
In extent of territory the Southwest is an empire more
than twice as large as Germany, and greater in area than
the thirteen original States of the American Union. Its
population is sparse and occupied almost exclusively in
cattle-and sheep-raising, mining, and irrigation-farming,
with a limited amount of lumbering. All its vast territory
contains only a little more than half as many inhabitants
as the city of Chicago. Its largest city, on the extreme
eastern edge of the arid land, is San Antonio, Texas. All
of its other cities are much smaller. It is traversed east
and west by two, in Texas three, great railroads, running
generally parallel, having many branches, and connected
by several cross-cuts running north and south.

It is a land of amazing contrasts. It is both the oldest
and the newest part of the United States—oldest in history
and newest in Anglo-Saxon enterprise. Long before
the Cavaliers set foot in Virginia or the first Pilgrims
landed in Plymouth, even before St. Augustine in Florida
was founded, the Spaniards had explored a considerable
proportion of New Mexico and Arizona, and the settlements
made soon afterward at Santa Fé and near Tucson
were among the earliest on the American continent. Indeed,
for many years the region was better known to white
men than New England. Yet to-day there is no part of
the United States so little explored, many places, especially
in New Mexico and Arizona, being wholly unsurveyed.
Probably the least-known spot in the country is the mysterious
wilderness, nearly as large as Switzerland, which
lies in the northwestern corner of Arizona beyond the Colorado
River. It is bounded on the south and east by the
stupendous and almost impassable chasm of the Grand
Cañon, and on its other sides by difficult mountains and
little-explored deserts. Here, in this long-known land, if
anywhere on the continent, can be found the primeval
wilderness of nature.

Though the Great Southwest is now the most sparsely
inhabited region of its size in the United States, it was once
the most populous and wealthy, probably more populous
than it is to-day, with all its present American enterprise.
Hundreds of years before the Spaniards first appeared in
the New World, the valleys of Arizona and New Mexico
contained a numerous population, supporting considerable
cities, and irrigating extensive tracts of land with wonderful
engineering skill. Frank H. Cushing, the anthropologist,
who in 1882-83 wrote of the ruins of the Southwest, estimated
that the irrigated valleys of Arizona were once the
dwelling-place of two hundred and fifty thousand people,
about twice the population of the entire Territory then.
The remains of these ancient civilizations—the pueblo-dwellers,
the cliff-and cave-dwellers—are found scattered
everywhere throughout Arizona and New Mexico, and in
such numbers that archæologists have only begun to explore
them.

No part of the United States, indeed, has had a more
thrilling and eventful history. While denominated a desert
"not worth good blood,"—in the words of the historian,—it
has been a center of contention for centuries,
overwhelmed by one tide of conquest after another. From
the time that the Spaniards first invaded the country, hunting
for gold, down to the capture of Geronimo by American
soldiers in the eighties, it has been the scene of many bloody
Indian wars. It was the source of contention between the
United States and Mexico in the war of 1846-48. Once a
possession of Spain, and later of Mexico, the story of the
struggle for independence by the Texans and for annexation
by the Californians is full of fascinating interest. Its soil
has developed some of the boldest and most picturesque
characters in American history—Boone, Crockett, Kit Carson,
Sam Houston, and many a pioneer cattleman and settler,
to say nothing of the Crooks and the Lawtons of the
Indian wars. The main trail of the El Dorado hunters of
'49 on their way to California let through it, garnishing its
history with many a story of bloodshed and hardship. No
American fiction is more vital and characteristic than that
which deals with the early lawless days of the miner, the
buffalo-hunter, and the cow-boy; none is more richly colored,
picturesque, or rudely powerful.

Mummy cave, Cañon del Muerto, Arizona.

In its material aspects it is equally full of contrasts.
Here are the greatest deserts and waste places in America,
and side by side with them, often with no more than a few
strands of barbed wire to mark the division-line, are the
richest farming-lands in America, lands more fertile, even,
than the famed corn-fields of Illinois or the fruit-orchards
of Michigan. The Southwest has been denominated, with
reason, the treeless land, and yet it contains to-day the largest
unbroken stretches of forest in the country, there being
nothing to equal the timber-lands of the Colorado plateau
in northern and central Arizona. No part of the United
States possesses such an extent of grass-plain, Texas being
the greatest of the plain States, and yet none has grander
mountains. Only three States have higher peaks than the
noble Sierra Blanca of New Mexico, fourteen thousand
two hundred and sixty-nine feet in altitude, and there are
few more magnificent elevations than San Francisco Mountain
in Arizona.

Though the region, to the hurried railroad traveler, seems
barren and desolate almost beyond comparison, it is yet
richer in variety, if not in luxury, of vegetation than any
other part of the country. Professor Merriam found many
arctic types in the flora of the upper regions of the
San Francisco Mountain. Within a radius of a few hundred
miles grow the pines and firs found in northern Canada,
and the figs and dates of the African semi-tropics;
Southern oranges and olives grow side by side with Northern
wheat; the cactus and the fir are often found within
sight of each other. Nowhere are there so many strange
and marvelous forms of life as here—of flowers, multitudinous
cacti and the palms; of animals, the Gila monster,
the horned toad, the hydrophobia skunk, and many other
unique species. Besides the monotonous desert, with its
apparent lack of interest to the traveler, the region contains
the greatest natural wonder on the continent—the
Grand Cañon of the Colorado River. It also possesses
unnumbered other natural phenomena and some of the
grandest mountain and forest scenery. With all its lack of
rain, it is watered by two of the great rivers of the continent—the
Colorado and the Rio Grande.

In its human life it is equally prolific in diversities. In
few other places in the world is there such a commingling
of dissimilar human elements. I doubt if even the cities
of the Orient can present such contrasts of wholly unrelated
races of people, as well as so great a variety of the
white race. Here, in one small town, one may find representatives
of several different tribes of the aboriginal Indians,
in every state of civilization and savagery, picturesquely
attired in bright-colored costumes, bearing their
peculiar baskets and pottery. Here, also, is the next higher
stratum, the Mexicans, in great numbers, and in all mixtures
of blood from the nearly pure Indian peon upward.
Here are African Negroes in considerable numbers, emigrants
from the Southern States, and every town has its
Chinese and usually its Japanese contingent, the overflow
from California. Above all these, and in greatly superior
numbers, rises the white man, usually American by birth,
and yet generously intermixed with many of European
nationalities. In most of the older towns, such as San Antonio
in Texas and Tucson in Arizona, whole neighborhoods
appear more foreign than American, presenting strange
contrasts between modern store-buildings, banks, and
churches, and ancient weather-worn adobe houses where
the Mexicans live almost as primitively as did their forefathers
a century ago.

The peopling of the country makes one of the most interesting
and significant stories in the history of the nation.
For many years it was the unknown land, the land
of possibilities and wonders, as well as of danger and
death. Therefore it attracted the hardy pioneer, and here,
for lack of any other frontier on the continent, the pioneer,
though with the germ of westward ho! still lingering in
his blood, has been compelled at last to settle down. I
shall not soon forget the sorrowful desert-dweller whom I
met in what seemed the ends of the earth in Arizona.
His nearest neighbor was fifteen miles away, his post-office
twenty-five miles, and yet he was bemoaning the fact that
the country was becoming crowded. "If there were any
more frontier," he said, "I'd go to it."

It is hardy blood, that of the pioneer, good stock on which
to found the development of a country. For years the
West has been the lodestone for those adventurous spirits
who love the outdoor and exciting life of the mining prospector,
the cow-boy, the hunter—a healthy, rugged lot,
virtually all pure Americans. The Rough Riders sprang
from this element. But probably the most distinct single
human invasion of the Southwest was made by the irreconcilables
of the Confederate Army after the Civil War.
They could not endure the Federal domination of the reconstruction
period, or else they had lost all their property,
and with it their hope of rising again in their old neighborhood,
and so they set westward, remaining, as immigrants
usually do, in the same latitude as that from which they
came. Texas, New Mexico, and Arizona all have a strong
substratum of the Old South, still possessing many of the
bitternesses left by the great conflict, and yet rising with
the opportunities of the new land, and adding to its development
peculiar pride, dignity and often culture. Owing
to its wildernesses and its contiguity to Mexico, the Southwest
was also for many years the refuge of outlaws from
all parts of the country—an element which, though small,
was so perniciously active that it earned an undue prominence
in fiction and contemporary literature, giving the
country a complexion of evil which it did not deserve.
This element still effervesces in a train-robbery, but its
effect on the Southwest has been inconsequential.

All these earlier sources of population, however, were
small compared with the great inundation of the last few
years, following the extension of the railroads, the crowding
of other parts of the country, and the hard times of
1893, which, causing discontent among many Easterners
and Northerners, tempted them to try new fields of enterprise.
There are virtually no native-born Anglo-Saxons
of voting age in New Mexico and Arizona—at least, they
are so few as to be a wonder and a pride. In Texas there
are many, for the changes in that part of the Southwest
are a step older and possibly not quite so rapid, although
Texas, too, is overrun with people from every part of the
country. It is safe to ask any middle-aged man what part
of the East he is from. Of this later influx of population
there are representatives from every part of the United
States, with a specially large number from Kansas, Nebraska,
the Dakotas, and Missouri—the Middle West.
In many cases these settlers had first immigrated to the
States just beyond the Mississippi, and had there taken up
farms; but uncertain rain and crop-failures drove them
onward to the irrigated valleys of the region, and there
they are to-day.

Up to this point the population consisted of the strongest
and most enterprising American manhood, for the weaklings
do not undertake the chances and hardships of pioneering.
With this drift of population, however, there has appeared
a large number of invalids, mostly with pulmonary
complaints, from every part of America. Many of them
have been promptly cured, and have engaged in business
or taken up farms in the valleys or ranches on the plains.
A considerable proportion of them are people of education,
culture, refinement and often of wealth. Much of the
money of the region, as in Southern California, has been,
brought in and invested by health-seekers. This class has
added much to the social and religious development, and it
includes some of the leading spirits in politics. As yet
there has been very little immigration of Italians, Russians,
or the lower class of Irish, most of whom are by preference
city-dwellers.

It will be seen, therefore, that the Southwest is peopled
with the very best Americans, segregated by the eternal law
of evolutionary selection, with almost no substratum of the
low-caste European foreigner to lower the level of civilization.
With such a start, and such a commingling of
Americans from all parts of the Union, the man from Boston
rubbing elbows with the Atlanta man, and Kansas
working side by side with Mississippi, it would seem that,
the region may one day produce the standard American
type. It has already manifested its capacity for type-production
in the cow-boy, now being rapidly merged in the
new Southwesterner, a type as distinct and as uniquely
American as the New England Yankee or the Virginia
colonel.

THE DESERT

By Ray Stannard Baker

To science there is no poison; to botany no weed; to chemistry
no dirt.

Ralph Waldo Emerson.

After all, there is no desert. Within the memory of
comparatively young men a third of the territory of the
United States beyond the Mississippi bore the name of the
"Great American Desert." It was a region vast beyond
accurate human conception, in extent as great as half of
Europe, midribbed with the stupendous, shaggy bulk of the
Rocky Mountains, from which it descended in both directions
in illimitable rolling plains and rugged mesas, rising
here to the height of snow-crowned mountains, and falling
there to the ancient salty beds of lost seas, lower than the
level of the ocean. It was rutted by chasms and washes,
the channels of rivers that thundered with a passion of
water for a single month in the year, and were ash-dry for
the other eleven. Some stretched eastward toward the
Mississippi, some southward toward the Gulf, and some
westward toward the Pacific. It was an empire of wild
grandeur, of majestic heights and appalling depths, of silent
waste places, of barbaric beauty of coloring, of volcanoes
and the titanic work of volcanoes, of fierce wild
beasts and wilder men; but it was a desert. Here, for
months at a time, no rain came to moisten the parched
earth, and there were few clouds to obscure the heat of a
blazing sun. The earth became dust and ashes, all but uninhabited
and impassable, here grown up to cactus and
greasewood and sage, here to gray grass, here to nothing—a
place where animals dropped in their tracks from heat
and thirst, and shriveled there, undecaying, until their ragged
hides crumpled like parchment over their gaunt
skeletons. Many a pioneer bound for the El Dorado of
California felt the tooth of the desert, and left his bones
to whiten on the trail as a dreadful evidence of the rigor
of these waste places. This was the Great American Desert,
the irreclaimable waste of fifty years ago, the dread-spot
of the continent. To-day you may seek it in vain.

When reduced to its essence, the work of every great
explorer and pioneer in the West has consisted in showing
that the desert was no desert. It was a cramped and mendicant
imagination and a weak faith in humanity that first
called it a desert, and it has required the life of many a
bold man to dispel that error. The pioneer cow-man came
in and saw the dry bunch-grass of the plains. "This is no
desert," he said; "this is pasture-land," and straightway
thirty million cattle were feeding on the ranges. A colony
of Mormons, driven to the wilderness by persecution, saw,
with the faith of a Moses, green fields blooming where the
cactus grew, and in a few years a great city had risen in
the midst of a fertile valley, and a new commonwealth had
been born. A Powell came and disclosed the possibilities
of the desert when watered from rivers that had long run
to waste, and a hundred valleys began to bloom, and millions
of acres of barren desert to grow the richest crops on
the continent. Miners came, found gold and silver and
copper in the hills, and built a thousand camps; the railroads
divided the great desert with a maze of steel trails
until it was a veritable patchwork of civilization; and timid
tourists came and camped, and went away better and braver.
To-day several million Americans are living in the desert,
not temporarily, while they rob it of riches, but for all
time, and they love their homes as passionately as any
dwellers in the green hills of New England.

A traveler in the West must go far indeed before he find
a place where he can say, "This is a worthless and irreclaimable
waste, the true desert." There is no faith left in
him who speaks of waste places. I stand in the gray sand;
nothing but sand in every direction as far as the eye can
reach—sand, a few sentinel yuccas, a sprawling mesquit-bush,
with a gopher darting underneath, and a cholla cactus,
gray with dust. Here, I say, is the waste place of all
the ages; no man ever has set foot here before, and it is
likely that no man ever will again. But what is that sound—click,
click, click—that comes from the distance? It
is no kin to the noises of the desert. Climb the ridge there,
the one that trembles with heat; take it slowly, for the sun
is blinding hot, and the dry air cracks one's lips. Have a
care of that tall sahuaro; it has been growing there undisturbed
for two centuries, and it is not less prickly for its
age. And in all its years it never has seen a vision such as
it now beholds; for here are men come to the desert, painfully
dragging water with them in carts and barrels. They
have put up machinery in this silent place, having faith that
there is oil a thousand feet below in the rock; and so they
come in the heat and dust to prove their faith. You hear
the click, click of their machinery; it is the triumphant
song of an indomitable, conquering humanity.

Go over the next ridge, or perhaps the one beyond that,
and you will see a still stranger sight—a great, black, angular
dredge, a one-armed iron giant scooping up the sand
tons at a time, in his huge palm, weighing it in the air, and
then, with outcrooking elbow, majestically dropping it upon
the desert. There is a little black engine behind burning
mesquit-wood, and a silent, grimy man chewing tobacco
and grumbling at the heat. They entered the desert forty
miles away at the bank of a great river, and they have burrowed
their way through the sand, with the water following
in a broad brown band.

View among the cacti.

"Yes, sir," says the man, in a matter-of-fact voice;
"this canal will irrigate half a million acres of land in this
desert. In ten years there will be a hundred thousand
people settled here. You see that mesquit-tree over there?
Well, that's
where we're going
to locate the
city. The railroad
will come in
along that ridge
and cross over
near those chollas."
... So
you may go from
ridge to ridge
through all the
great desert, and
may find miners
delving in the dry
earth for gold;
see herders setting
up windmills;
see farmers boring holes for artesian wells; see miners of
wood digging in the sand for the fat roots of the mesquit;
see irrigation engineers making canal-levels, and railroad
contractors spinning their threads of steel where no man
dreamed of living. And you will feel as you never have
felt before, and your heart will throb with the pride of it—this
splendid human energy and patience and determination.
Here men separate themselves from their homes,
from the society of women; they suffer thirst and hardship;
they die here in the desert, but they bring in civilization.
And the crying wonder of it all is that these are
ordinary men, good and evil, weak and strong, who have
no idea that they are heroic; who would laugh at the suggestion
that they are more than earning a living, making a
little money for themselves, and hoping to make more in
the future. Yes, the time has come when humanity will
not tolerate deserts.

Yet, judging by the limited vision of the individual man,
there are still desert places in the West. A man is so
small and weak, and his physical wants, his need of water
and food and a resting-place, are so incessant and commanding,
that he can see only a little way around him and
creep only a few miles in a day. If he know not the desert,
he may be lost within half a dozen miles of a ranch
or within a hundred yards of a spring, and die there of
thirst.

To him, in such cases, it is all as much of a desert and
quite as dangerous as if there were not a human habitation
within a thousand miles. But to the man who is reasonably
schooled in the wisdom of trails and the signs of water,
the desert has been robbed of nearly all its terrors. With
proper care and preparation he may go anywhere without
fear, although frequently not without acute discomfort and
even suffering.

The desert still maintains its fastnesses in the West.
There are some spots better entitled to the name than others,
but each year these fastnesses are shrinking before the
advance of human enterprise, as the water might rise over
the land, leaving the high and difficult places to the last.
So these islands are scattered through several States and
Territories, mostly in Arizona, New Mexico, California,
Nevada, Utah and Oregon, in the great valley lying between
the main ridge of the Rocky Mountains, on the east,
and the Cascades, Sierra Nevada, and the Coast Range on
the west. Chief among them are the Mohave Desert, in
southeastern California, a territory as large as Switzerland;
the Colorado and Gila deserts of southwestern Arizona
and Southern California; the marvelous Painted Desert
of northeastern Arizona; and the Great Salt Lake Desert
of Utah. Opening northward from the Mohave Desert
lies Death Valley, perhaps the most desolate and forbidding
spot in America, though comparatively small in extent.
Yet there are few places even in these desert strongholds
that are wholly without life of one sort or another, and a
large proportion of them could be reclaimed, if water were
available. Even as it is, not one can bar human activity;
railroads have been built directly across three of the worst
of them; mines are being opened, and oil-wells driven; land
is being reclaimed by irrigation; and even in the fastnesses
of Death Valley there are many mining-camps and an extensive
borax industry. In all the West, look as you will,
you will find no desert more pitifully forlorn, more deserted,
more irreclaimable, and more worthless than the
man-made deserts of northern Wisconsin and Michigan,
where fire has followed the heedless lumberman and spread
a black and littered waste thousands of square miles in extent,
where once grew a splendid green forest of pine.
One is beautiful with the perfected grandeur into which
nature molds even the most unpromising material; the other
is hideous, grotesque, pitiful, a reminder of the reckless
wastefulness of man.

The natural desert, indeed, abounds in a strange and beguiling
beauty of its own that lays hold upon a man's spirit,
perhaps rudely at first, yet with a growing fascination that,
once deeply felt, forever calls and calls the wanderer home
again. In the spell that it weaves over a man, it is like the
sea: the love of the sailor for his life is not more faithful
than that of those bronzed, silent riders of the desert for
the long hot stretches of their open land.

Water is the key to the desert. All the life of the desert
rests upon its power of resistance to thirst. One marvels
at the consummate ingenuity with which nature has improved
her scant opportunities, turning every capability
to the conservation of such little water as there is. Everything
in the desert has its own story of economy, patience,
and stubborn persistency in the face of adversity. Therefore
the individuality of desert life is strong; it is different
from all other life. Its necessities have wrought peculiar
forms both of plants and of animals, and in time the desert
also leaves its indelible marks upon the men who dwell in
its wastes.

Everywhere there are evidences of the terrible struggle
for water—a struggle in which men who come to the desert
must instantly engage: every wagon that crosses the desert
carries its barrel of water; every man who sets out takes
with him a canteen; every ranch has its windmill and its
water-barrel. Water is the only thing that is not free.
Stop at a desert well, and a sign offers water at ten cents
or five cents a head for your horses.

Color, indeed, is one of the great joys of the desert, and
one who has learned to love these silent places finds unending
pleasure in the changing lights and shades, many of
them marvelously delicate and beautiful.

Who can convey the feeling of the mysterious night on
the desert, suddenly and sweetly cool after the burning heat
of the day, the sky a deep, clear blue above—nowhere so
blue as in this dry, pure air—the stars almost crowding
down to earth in their nearness and brilliancy, a deep and
profound silence round about, broken occasionally by the
far-off echoing scream of some prowling coyote or the hoot
of an owl? The horses loom big and dark where they
feed in the near distance; here and there on the top of a
dry yucca-stalk an owl or a hawk sits outlined in black
against the sky; otherwise there is nothing anywhere to
break the long, smooth line of the horizon.

It is good to feel that, in spite of human enterprise, there
is plenty of desert left for many years to come, a place
where men can go and have it out with themselves, where
they can breathe clean air and get down close to the great,
quiet, simple life of the earth. "Few in these hot, dim,
frictiony times," says John Muir, "are quite sane or free;
choked with care like clocks full of dust, laboriously doing
so much good and making so much money—or so little—they
are no longer good themselves." But here in the desert
there yet remain places of wildness and solitude and quiet;
there is room here to turn without rubbing elbows, places
where one may yet find refreshment.

INDEX

Across the Continent, 43-45, 103-118, 119-139.

Beginnings of the Westward Movement, 3-13.

Bill Williams, 151-154.

Blue Ridge Pioneers, 18.

Boone, Daniel, 7, 8, 42-43, 69-81.

Buffaloes, 106, 110, 112, 140.

California, 103, 124, 138, 139, 148, 175-191, 192-198.

Clarke, George Rogers, 61-68.

Desert, 116, 223-230.

Down-stream Movement, 14-31.

Early Western Character, 14, 15;

see also "Pioneer."

Early Western Steamboating, 56-60.

First Western Railway, 44-45.

First West-bound American, 19-20.

Frémont Expeditions, 140-162.

First Emigrant Train, 119-139.

Further West, 199-201.

Fur-trade, 36, 37.

Gold, Discovery of in California, 175-191.

Gold, mining of, 192-198.

Illinois, 67, 80, 127, 130, 134;

see also "Pioneer Boyhood."

Kentucky, 75-81, 85-87.

Kit Carson, 140, 146, 163-174.

Land-looker, 94-98.

Marshall, Jas. W., 178-191.

Mining; see Gold.

Mississippi River, 26.

Montana, 206, 207.

Northwest, 61-68, 199-213.

Pack-trains, 41.

Pioneer Boyhood, 88-102.

Pioneer Christmas, 100.

Pioneer Farming, 82-84.

Pioneer Life, 85-87.

Pioneer Mining, 192-198.

Pioneer School Life, 98-100.

Plains, 103-118;

see also First Emigrant Train.

Pony Express, 46-55.

Prairie Schooner, 41.

River Life, 59, 60;

see also "Up-stream Man" and "Down-stream Man".

San Francisco, 48, 118;

see also School-life, California.

Southwest, The Great, 214-222.

Stage-coach, 207-208.

Steamboating, 56-60.

Up-stream Man, 32-43.

Wagon-trains, 42, 43.

Westward Movement:

Beginnings, 3-13.

Colonial Times, 5.

First Transportation, 16.

Kentucky, 6, 7.

Northwest Territory, 9, 10.

Ohio, 11, 12, 13.

South, 19.

Wilderness Road, Boone's, 42-43.

TRANSCRIBER'S NOTES

—Obvious print and punctuation errors were corrected.

—The transcriber of this project created the book cover image using the front cover of the original book. The image is placed in the public domain.

*** END OF THE PROJECT GUTENBERG EBOOK THE WESTWARD MOVEMENT ***

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/3957998212011141456_cover.jpg

