

 [image:]

 The Project Gutenberg eBook of On the Plantation: A Story of a Georgia Boy's Adventures during the War

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: On the Plantation: A Story of a Georgia Boy's Adventures during the War

Author: Joel Chandler Harris

Illustrator: E. W. Kemble

Release date: December 15, 2015 [eBook #50701]

 Most recently updated: October 22, 2024

Language: English

Credits: Produced by David Widger from page images generously

 provided by Google Books

*** START OF THE PROJECT GUTENBERG EBOOK ON THE PLANTATION: A STORY OF A GEORGIA BOY'S ADVENTURES DURING THE WAR ***

 ON THE PLANTATION

 A Story Of A Georgia Boy’s Adventures During The War

 By Joel Chandler Harris

 Author Of Uncle Remus

 With Twenty-Three Illustrations By E. W. Kemble

 New York

 D. Appleton And Company

 1892

0009

0012

 TO

 JOSEPH ADDISON TURNER

 LAWYER, EDITOR, SCHOLAR, PLANTER,

 AND PHILANTHROPIST THIS MIXTURE

 OF FACT AND FICTION IS INSCRIBED

CONTENTS

 CHAPTER I—JOE MAXWELL MAKES A START

 CHAPTER II—A PLANTATION NEWSPAPER

 CHAPTER III—TRACKING A RUNAWAY

 CHAPTER IV—SHADOWS OF THE WAR

 CHAPTER V—MR. WALL’S STORY

 CHAPTER VI—THE OWL AND THE BIRDS

 CHAPTER VII—OLD ZIP COON

 CHAPTER VIII—SOMETHING ABOUT “SANDY-CLAUS”

 CHAPTER IX—DESERTERS AND RUNAWAYS

 CHAPTER X—THE STORY-TELLERS

 CHAPTER XI—THE RELIEF COMMITTEE

 CHAPTER XII—A GEORGIA FOX-HUNT

 CHAPTER XIII—A NIGHT’S ADVENTURES

 CHAPTER XIV—THE CURTAIN FALLS

 CHAPTER I—JOE MAXWELL MAKES A START

The post-office in
 the middle Georgia village of Hillsborough used to be a queer little
 place, whatever it is now. It was fitted up in a cellar; and the
 postmaster, who was an enterprising gentleman from Connecticut, had
 arranged matters so that those who went after their letters and papers
 could at the same time get their grocery supplies.

 Over against the wall on one side was a faded green sofa. It was not an
 inviting seat, for in some places the springs peeped through, and one of
 its legs was broken, giving it a suspicious tilt against the wall. But a
 certain little boy found one corner of the rickety old sofa a very
 comfortable place, and he used to curl up there nearly every day, reading
 such stray newspapers as he could lay hands on, and watching the people
 come and go.

 To the little boy the stock of goods displayed for sale was as curious in
 its variety as the people who called day after day for the letters that
 came or that failed to come. To some dainty persons the mingled odor of
 cheese, cam-phene, and mackerel would have been disagreeable; but Joe
 Maxwell—that was the name of the little boy—had a healthy
 disposition and a strong stomach, and he thought the queer little
 post-office was one of the pleasantest places in the world.

 A partition of woodwork and wire netting cut off the post-office and the
 little stock of groceries from the public at large, but outside of that
 was an area where a good many people could stand and wait for their
 letters. In one corner of this area was the rickety green sofa, and round
 about were chairs and boxes and barrels on which tired people could rest
 themselves.

 The Milledgeville papers had a large circulation in the county. They were
 printed at the capital of the State, and were thought to be very important
 on that account. They had so many readers in the neighborhood that the
 postmaster, in order to save time and trouble, used to pile them up on a
 long shelf outside the wooden partition, where each subscriber could help
 himself. Joe Maxwell took advantage of this method, and on Tuesdays, when
 the Milledgeville papers arrived, he could always be found curled up in
 the corner of the old green sofa reading the Recorder and the Federal
 Union. What he found in those papers to interest him it would be hard
 to say. They were full of political essays that were popular in those
 days, and they had long reports of political conventions and meetings from
 all parts of the State. They were papers for grown people, and Joe Maxwell
 was only twelve years old, and small for his age.

 There was another place that Joe found it pleasant to visit, and that was
 a lawyer’s office in one of the rooms of the old tavern that looked out on
 the pillared veranda. It was a pleasant place to him, not because it was a
 law-office, but because it was the office of a gentleman who was very
 friendly to the youngster. The gentleman’s name was Mr. Deometari, and Joe
 called him Mr. Deo, as did the other people of Hillsborough. He was fat
 and short and wore whiskers, which gave him a peculiar appearance at that
 time. All the rest of the men that Joe knew wore either a full beard or a
 mustache and an imperial. For that reason Mr. Deometari’s whiskers were
 very queer-looking. He was a Greek, and there was a rumor among the people
 about town that he had been compelled to leave his country on account of
 his politics. Joe never knew until long afterward that politics could be a
 crime. He thought that politics consisted partly in newspaper articles
 signed “Old Subscriber” and “Many Citizens” and “Vox Populi” and
 “Scrutator,” and partly in arguments between the men who sat in fine
 weather on the dry-goods boxes under the china-trees. But there was a
 mystery about Mr. Deometari, and it pleased the lad to imagine all sorts
 of romantic stories about the fat lawyer. Although Mr. Deometari was a
 Greek, there was no foreign twang to his tongue. Only as close an observer
 as the boy could have told from his talk that he was a foreigner. He was a
 good lawyer and a good speaker, and all the other lawyers seemed to like
 him. They enjoyed his company so well that it was only occasionally that
 Joe found him in his office alone.

0026

 Once Mr. Deometari took from his closet a military uniform and put it on.
 Joe Maxwell thought it was the most beautiful uniform he had ever seen.
 Gold braid ran down the sides of the trousers, gold cords hung loosely on
 the breast of the coat, and a pair of tremendous epaulets surmounted the
 shoulders. The hat was something like the hats Joe had seen in
 picture-books. It was caught up at the sides with little gold buttons, and
 trimmed with a long black feather that shone like a pigeon’s breast. Fat
 as Mr. Deometari was, the lad thought he looked very handsome in his fine
 uniform. This was only one incident. In his room, which was a large one,
 Mr. Deometari had boxes packed with books, and he gave Joe leave to
 ransack them. Many of the volumes were in strange tongues, but among them
 were some quaint old English books, and these the lad relished beyond
 measure. After a while Mr. Deometari closed his office and went away to
 the war.

 It would not be fair to say that Joe was a studious lad. On the contrary,
 he was of an adventurous turn of mind, and he was not at all fond of the
 books that were in his desk at Hillsborough Academy. He was full of all
 sorts of pranks and capers, and there were plenty of people in the little
 town ready to declare that he would come to some bad end if he was not
 more frequently dosed with what the old folks used to call hickory oil.
 Some of Joe Maxwell’s pranks were commonplace, but others were ingenious
 enough to give him quite a reputation for humor, and one prank in
 particular is talked of by the middle-aged people of Hillsborough to this
 day.

 The teacher of the academy had organized a military company among the
 pupils—it was just about the time when rumors and hints of war had
 begun to take shape—and a good deal of interest was felt in the
 organization, especially by the older boys. Of this company Joe Maxwell
 was the fourth corporal, a position which gave him a place at the foot of
 the company. The Hillsborough Cadets drilled every school-day, and
 sometimes on Saturdays, and they soon grew to be very proud of their
 proficiency.

 At last, after a good deal of manoeuvring on the playgrounds and in the
 public square, the teacher, who was the captain, concluded that the boys
 had earned a vacation, and it was decided that the company should go into
 camp for a week on the Oconee River, and fish and hunt and have a good
 time generally. The boys fairly went wild when the announcement was made,
 and some of them wanted to hug the teacher, who had hard work to explain
 that an attempt of this sort was not in accord with military tactics or
 discipline.

 All the arrangements were duly made. Tents were borrowed from the
 Hillsborough Rifles, and the drum corps of that company was hired to make
 music. A half-dozen wagons carried the camp outfit and the small boys,
 while the larger ones marched. It was an entirely new experience for Joe
 Maxwell, and he enjoyed it as only a healthy and high-spirited boy could
 enjoy it. The formal and solemn way in which the guard was mounted was
 very funny to him, and the temptation to make a joke of it was too strong
 to be resisted.

 The tents were pitched facing each other, with the officers’ tent at the
 head of the line thus formed. At the other end of the lane and a little to
 the rear was the baggage-tent, in which the trunks, boxes, and
 commissaries were stored. Outside of all, the four sentinels marched up
 and down. The tents were pitched in an old field that was used as a
 pasture, and Joe noticed during the afternoon two mules and a horse
 browsing around. He noticed, too, that these animals were very much
 disturbed, especially when the drums began to beat, and that their
 curiosity would not permit them to get very far from the camp, no matter
 how frightened they were.

 It happened that one of Joe’s messmates was to go on guard duty at twelve
 o’clock that night. He was a fat, awkward, good-natured fellow, this
 messmate, and a heavy sleeper, too, so that, when the corporal of the
 guard undertook to arouse him, all the boys in the tent were awakened. All
 except Joe quickly went to sleep again, but this enterprising youngster
 quietly put on his clothes, and, in the confusion of changing the guard,
 slipped out of the lines and hid in a convenient gully not far from the
 camp.

 It was his intention to worry if not to frighten his messmate, and while
 he lay there trying to think out the best plan to pursue, he heard the
 horse and mules trampling and snorting not very far off. Their curiosity
 was not yet satisfied, and they seemed to be making their way toward the
 camp for the purpose of reconnoitering.

 Joe’s mind was made up in an instant.

 He slipped down the gully until the animals were between him and the camp,
 and then, seizing a large pine brush that happened to be lying near, he
 sprang toward them. The mules and horse were ripe for a stampede. The camp
 itself was an object of suspicion, and this attack from an unexpected
 quarter was too much for them. Snorting with terror they rushed in the
 direction of the tents. The sleepy sentinel, hearing them coming, fired
 his gun in the air and ran yelling into the camp, followed by the horse
 and one of the mules. The other mule shied to the right when the gun was
 fired, and ran into the baggage-tent. There was a tremendous rattle and
 clatter of boxes, pots, pans, and crockery ware. The mule, crazed with
 fright, made a violent effort to get through the tent, but it caught him
 in some way. Finally, the ropes that held it down gave way, and the mule,
 with the tent flapping and flopping on his back, turned and rushed through
 the camp. To all but Joe Maxwell it was a horrifying sight. Many of the
 boys, as the saying is, “took to the woods,” and some of them were
 prostrated with fright. These were consequences that Joe had not counted
 on, and it was a long time before he confessed to his share in the night’s
 sport. The results reached further than the camp. In another part of the
 plantation the negroes were holding a revival meeting in the open air,
 preaching and shouting and singing. Toward this familiar scene the mule
 made his way, squealing, braying, and kicking, the big white tent flopping
 on his back. As the terrified animal circled around the place, the negroes
 cried out that Satan had come, and the panic that ensued among them is not
 easily described. Many thought that the apparition was the ushering in of
 the judgment-day, while by far the greater number firmly believed that the
 “Old Boy” himself was after them. The uproar they made could be plainly
 heard at the camp, more than a mile away—shrieks, screams, yells,
 and cries for mercy. After it was all over, and Joe Maxwell had crept
 quietly to bed, the thought came to him that it was not such a fine joke,
 after all, and he lay awake a long time repenting the night’s work. He
 heard the next day that nobody had been hurt and that no serious damage
 had been done, but it was many weeks before he forgave himself for his
 thoughtless prank.

 Although Joe was fond of fun, and had a great desire to be a clown in a
 circus or to be the driver of a stage-coach—just such a red and
 yellow coach, with “U. S. M.” painted on its doors, as used to carry
 passengers and the mails between Hillsborough and Rockville—he never
 permitted his mind to dwell on these things. He knew very well that the
 time would soon come when he would have to support his mother and himself.
 This thought used to come to him again and again when he was sitting in
 the little post-office, reading the Milledgeville papers.

 It so happened that these papers grew very interesting to both old and
 young as the days went by. The rumors of war had developed into war
 itself. In the course of a few months two companies of volunteers had gone
 to Virginia from Hillsborough, and the little town seemed to be lonelier
 and more deserted than ever. Joe Maxwell noticed, as he sat in the
 post-office, that only a very few old men and ladies came after the
 letters and papers, and he missed a great many faces that used to smile at
 him as he sat reading, and some of them he never saw again. He noticed,
 too, that when there had been a battle or a skirmish the ladies and young
 girls came to the post-office more frequently. When the news was very
 important, one of the best-known citizens would mount a chair or a
 dry-goods box and read the telegrams aloud to the waiting and anxious
 group of people, and sometimes the hands and the voice of the reader
 trembled.

 One day while Joe Maxwell was sitting in the post-office looking over the
 Milledgeville papers, his eye fell on an advertisement that interested him
 greatly. It seemed to bring the whole world nearer to him. The
 advertisement set forth the fact that on next Tuesday the first number of
 The Countryman, a weekly paper would be published. It would be
 modeled after Mr. Addison’s little paper, the Spectator, Mr.
 Goldsmith’s little paper, the Bee, and Mr. Johnson’s little paper,
 the Rambler. It would be edited by J. A. Turner, and it would be
 issued on the plantation of the editor, nine miles from Hillsborough. Joe
 read this advertisement over a dozen times, and it was with a great deal
 of impatience that he waited for the next Tuesday to come.

 But the day did come, and with it came the first issue of The
 Countryman. Joe read it from beginning to end, advertisements and all,
 and he thought it was the most entertaining little paper he had ever seen.
 Among the interesting things was an announcement by the editor that he
 wanted a boy to learn the printing business. Joe borrowed pen and ink and
 some paper from the friendly postmaster, and wrote a letter to the editor,
 saying that he would be glad to learn the printing business. The letter
 was no doubt an awkward one, but it served its purpose, for when the
 editor of The Countryman came to Hillsborough he hunted Joe up, and
 told him to get ready to go to the plantation. The lad, not without some
 misgivings, put away his tops and marbles, packed his little belongings in
 an old-fashioned trunk, kissed his mother and his grandmother good-by, and
 set forth on what, turned out to be the most important journey of his
 life.

 Sitting in the buggy by the side of the editor and publisher of The
 Countryman, Joe Maxwell felt lonely indeed, and this feeling was
 increased as he went through the little town and heard his schoolmates,
 who were at their marbles on the public square, bidding him good-by.

 He could hardly keep back his tears at this, but, on looking around after
 the buggy had gone a little way, he saw his friends had returned to their
 marbles, and the thought struck him that he was already forgotten. Many
 and many a time after that he thought of his little companions and how
 quickly they had returned to their marbles.

 The editor of The Countryman must have divined what was passing in
 the lad’s mind (he was a quick-witted man and a clever one, too), for he
 tried to engage in conversation with Joe. But the boy preferred to nurse
 his loneliness, and would only talk when he was compelled to answer a
 question. Finally, the editor asked him if he would drive, and this Joe
 was glad enough to do, for there is some diversion in holding the reins
 over a spirited horse. The editor’s horse was a large gray, named Ben
 Bolt, and he was finer than any of the horses that Joe had seen at the
 livery-stable. Feeling a new and an unaccustomed touch on the reins, Ben
 Bolt made an effort to give a new meaning to his name by bolting sure
 enough. The road was level and hard, and the horse ran rapidly for a
 little distance; but Joe Maxwell’s arms were tough, and before the horse
 had gone a quarter of a mile the lad had him completely under control.

 “You did that very well,” said the editor, who was familiar with Ben
 Bolt’s tricks. “I didn’t know that little boys in town could drive
 horses.”

 “Oh, sometimes they can,” replied Joe. “If he had been scared, I think I
 should have been scared myself; but he was only playing. He has been tied
 at the rack all day, and he must be hungry.”

 “Yes,” said the editor, “he is hungry, and he wants to see his mate, Rob
 Roy.”

 Then the editor, in a fanciful way, went on to talk about Ben Bolt and Rob
 Roy, as if they were persons instead of horses; but it did not seem
 fanciful to Joe, who had a strange sympathy with animals of all kinds,
 especially horses and dogs. It pleased him greatly to think that he had
 ideas in common with a grown man, who knew how to write for the papers;
 and if the editor was talking to make Joe forget his loneliness he
 succeeded admirably, for the lad thought no more of the boys who had so
 quickly returned to their marbles, but only of his mother, whom he had
 last seen standing at the little gate smiling at him through her tears.

 As they drove along the editor pointed out a little log-cabin near the
 road.

 “That,” said he, “is where the high sheriff of the county lives. Do you
 know Colonel John B. Stith?”

 “Yes,” Joe replied; “but I thought he lived in a large, fine house. I
 don’t see how he can get in at that door yonder.”

 “What makes you think he is too big for the door?” asked the editor.

 “Why, the way he goes on,” said Joe, with the bluntness of youth. “He is
 always in town talking politics, and he talks bigger than anybody.”

0038

 “Well,” said the editor, laughing, “that is his house. When you get a
 little older you’ll find people who are more disappointing than the high
 sheriff. Boys are sometimes too big for their breeches, I’ve heard said,
 but this is the first time I ever heard that a man could be too big for
 his house. That is a good one on the colonel.”

 Ben Bolt trotted along steadily and rapidly, but after a while dusk fell,
 and then the stars came out. Joe peered ahead, trying to make out the
 road.

 “Just let the horse have his way,” said the editor. “He knows the road
 better than I do”; and it seemed to be so, for, when heavy clouds from the
 west came up and hid the stars, and only the darkness was visible, Ben
 Bolt trotted along as steadily as ever. He splashed through Crooked Creek,
 walked up the long hill, and then started forward more rapidly than ever.

 “It is a level road, now,” the editor remarked, “and Ben Bolt is on the
 home-stretch.”

 In a little while he stopped before a large gate. It was opened in a jiffy
 by some one who seemed to be waiting.

 “Is that you, Harbert?” asked the editor.

 “Yes, marster.”

 “Well, I want you to take Mr. Maxwell here to Mr. Snelson’s.”

 “Yasser,” responded the negro.

 “Snelson is the foreman of the printing-office,” the editor explained to
 Joe, “and for the present you are to board with him. I hope he will make
 things pleasant for you. Goodnight.”

 To the lonely lad it seemed a long journey to Mr. Sneison’s—through
 wide plantation gates, down narrow lanes, along a bit of public road, and
 then a plunge into the depths of a great wood, where presently a light
 gleamed through.

 “I’ll hail ’em,” said Harbert, and he sent before him into the darkness a
 musical halloo, whereupon, as promptly as its echo, came a hearty response
 from the house, with just the faintest touch of the Irish brogue in the
 voice.

 “Ah, and it’s the young man! Jump right down and come in to the warmth of
 the fire. There’s something hot on the hearth, where it’s waiting you.”

 And so Joe Maxwell entered on a new life—a life as different as
 possible from that which he had left behind in Hillsborough.

 CHAPTER II—A PLANTATION NEWSPAPER

The printing-office
 was a greater revelation to Joe Maxwell than it would be to any of the
 youngsters who may happen to read this. It was a very small affair; the
 type was old and worn, and the hand-press—a Washington No. 2—had
 seen considerable service. But it was all new to Joe, and the fact that he
 was to become a part of the machinery aroused in his mind the most
 delightful sensation. He quickly mastered the boxes of the printer’s case,
 and before many days was able to set type swiftly enough to be of
 considerable help to Mr. Snel-son, who was foreman, compositor, and
 pressman.

 The one queer feature about The Countryman was the fact that it was
 the only plantation newspaper that has ever been published, the nearest
 post-office being nine miles away. It might be supposed that such a
 newspaper would be a failure; but The Countryman was a success from
 the start, and at one time it reached a circulation of nearly two thousand
 copies. The editor was a very original writer, and his editorials in The
 Countryman were quoted in all the papers in the Confederacy, but he
 was happiest when engaged in a political controversy. Another feature of
 The Countryman was the fact that there was never any lack of copy
 for the foreman and the apprentice to set. Instead of clipping from his
 exchanges, the editor sent to the office three books, from which extracts
 could be selected. These books were Lacon, Percy’s Anecdotes,
 and Rochefoucauld’s Maxims. Then there were weekly letters from the
 army in Virginia and voluntary contributions from many ambitious writers.
 Some of the war correspondence was very gloomy, for as the months wore on
 it told of the death of a great many young men whom Joe had known, and the
 most of them had been very kind to him.

 The days in the printing-office would have been very lonely for Joe, but
 the grove that surrounded it was full of gray squirrels. These had been so
 long undisturbed that they were comparatively tame. They were in the habit
 of running about over the roof of the office and playing at hide-and-seek
 like little children. To the roof, too, the blue-jays would bring their
 acorns and hammer at the hard shells in the noisiest way, and once a red
 fox made bold to venture near Joe’s window, where he stood listening and
 sniffing the air until some noise caused him to vanish like a flash. Most
 interesting of all, a partridge and her mate built their nest within a few
 feet of the window, and it often happened that Joe neglected his work in
 watching the birds. They bent the long grass over from each side carefully
 until they had formed a little tunnel three or four feet long. When this
 was done, Mrs. Partridge made her way to the end of it and began to
 scratch and flutter just as a hen does when taking a dust-bath. She was
 hollowing out her nest. By the time the nest was completed the archway of
 grass that had hid it was considerably disarranged. Then Mrs. Partridge
 sat quietly on the little hollow she had made, while Mr. Partridge rebuilt
 the archway over her until she was completely concealed. He was very
 careful about this. Frequently he would walk off a little way and turn and
 look at the nest. If his sharp eyes could see anything suspicious, he
 would return and weave the grass more closely together. Finally, he seemed
 to be satisfied with his work. He shook his wings and began to preen
 himself, and then Mrs. Partridge came out and joined him. They consulted
 together with queer little duckings, and finally ran off into the
 undergrowth as if bent on a frolic.

 The work of Mr. and Mrs. Partridge was so well done that Joe found it very
 difficult to discover the nest when he went out of the office. He knew
 where it was from his window, but when he came to look for it out of doors
 it seemed to have disappeared, so deftly was it concealed; and he would
 have been compelled to hunt for it very carefully but for the fact that
 when Mrs. Partridge found herself disturbed she rushed from the little
 grass tunnel and threw herself at Joe’s feet, fluttering around as if
 desperately wounded, and uttering strange little cries of distress. Once
 she actually touched his feet with her wings, but when he stooped to pick
 her up she managed to flutter off just out of reach of his hand. Joe
 followed along after Mrs. Partridge for some little distance, and he
 discovered that the farther she led him away from her nest the more her
 condition improved, until finally she ran off into the sedge and
 disappeared. Joe has never been able to find any one to tell him how Mrs.
 Partridge knew what kind of antics a badly wounded bird would cut up. He
 has been told that it is the result of instinct. The scientists say,
 however, that instinct is the outgrowth of necessity; but it seems hard to
 believe that necessity could have given Mrs. Partridge such accurate
 knowledge of the movements of a wounded bird.

 In carrying proofs from the printing-office to the editor, Joe Maxwell
 made two discoveries that he considered very important. One was that there
 was a big library of the best books at his command, and the other was that
 there was a pack of well-trained harriers on the plantation. He loved
 books and he loved dogs, and if he had been asked to choose between the
 library and the harriers he would have hesitated a long time. The books
 were more numerous—there were nearly two thousand of them, while
 there were only five harriers—but in a good many respects the dogs
 were the liveliest. Fortunately, Joe was not called on to make any choice.
 He had the dogs to himself in the late afternoon and the books at night,
 and he made the most of both. More than this, he had the benefit of the
 culture of the editor of The Countryman and of the worldly
 experience of Mr. Snelson, the printer.

 To Joe Maxwell, sadly lacking in knowledge of mankind, Mr. Snelson seemed
 to be the most engaging of men. He was the echo and mouthpiece of a world
 the youngster had heard of but never seen, and it pleased him to hear the
 genial printer rehearse his experiences, ranging all the way from Belfast,
 Ireland, where he was born, to all the nooks and corners of the United
 States, including the little settlement where the plantation newspaper was
 published. Mr. Snelson had been a tramp and almost a tragedian, and he was
 pleased on many occasions to give his little apprentice a taste of his
 dramatic art. He would stuff a pillow under his coat and give readings
 from Richard III, or wrap his wife’s mantilla about him and play Hamlet.

0047

 When tired of the stage he would clear his throat and render some of the
 old ballads, which he sang very sweetly indeed.

 One night, after the little domestic concert was over and Joe was reading
 a book by the light of the pine-knot fire, a great fuss was heard in the
 hen-house, which was some distance from the dwelling.

 “Run, John,” exclaimed Mrs. Snelson; “I just know somebody is stealing my
 dominicker hen and her chickens. Run!”

 “Let the lad go,” said Mr. Snelson, amiably. “He’s young and nimble, and
 whoever’s there he’ll catch ’em.—Run, lad! and if ye need help, lift
 your voice and I’ll be wit’ ye directly.”

 The dwelling occupied by Mr. Snelson was in the middle of a thick wood,
 and at night, when there was no moon, it was very dark out of doors; but
 Joe Maxwell was not afraid of the dark. He leaped from the door and had
 reached the hen-house before the chickens ceased cackling and fluttering.
 It was too dark to see anything, but Joe, in groping his way around, laid
 his hand on Somebody.

 His sensations would be hard to describe. His heart seemed to jump into
 his mouth, and he felt a thrill run over him from head to foot. It was not
 fear, for he did not turn and flee. He placed his hand again on the
 Somebody and asked:

 “Who are you?”

 Whatever it was trembled most violently and the reply came in a weak,
 shaking voice and in the shape of another question:

 “Is dis de little marster what come fum town ter work in de paper office?”

 “Yes; who are you, and what are you doing here?”

 “I’m name Mink, suh, an’ I b’longs to Marse Tom Gaither. I bin run’d away
 an’ I got dat hongry dat it look like I bleedz ter ketch me a chicken. I
 bin mighty nigh famished, suh. I wish you’d please, suh, excusen me dis
 time.”

 “Why didn’t you break and run when you heard me coming?” asked Joe, who
 was disposed to take a practical view of the matter.

 “You wuz dat light-footed, suh, dat I ain’t hear you, an’ sides dat, I got
 my han’ kotch in dish yer crack, an’ you wuz right on top er me ’fo’ I kin
 work it out.”

 “Why don’t you stay at home?” asked Joe.

 “Dey don’t treat me right, suh,” said the negro, simply. The very tone of
 his voice was more convincing than any argument could have been.

 “Can you get your hand out of the crack?” asked Joe.

 “Lord, yes, suh; I’d’a done got it out fo’ now, but when you lipt on me so
 quick all my senses wuz skeered out’n me.”

 “Well,” said Joe, “get your hand out and stay here till I come back, and
 I’ll fetch you something to eat.”

 “You ain’t foolin’ me, is you, little marster?”

 “Do I look like I’d fool you?” said Joe, scornfully.

 “I can’t see you plain, suh,” said the negro, drawing a long breath, “but
 you don’t talk like it.”

 “Well, get your hand loose and wait.”

 As Joe turned to go to the house, he saw Mr. Snelson standing in the door.

 “It’s all right, sir,” the youngster said. “None of the chickens are
 gone.”

 “A great deal of fuss and no feathers,” said Mr. Snelson. “I doubt but it
 was a mink.”

 “Yes,” said Joe, laughing. “It must have been a Mink, and I’m going to set
 a bait for him.”

 “In all this dark?” asked the printer. “Why, I could stand in the door and
 crush it wit’ me teeth.”

 “Why, yes,” replied Joe. “I’ll take some biscuit and a piece of corn
 bread, and scatter them around the hen-house, and if the mink comes back
 he’ll get the bread and leave the chickens alone.”

 “Capital!” exclaimed Mr. Snelson, slapping Joe on the back. “I says to
 mother here, says I, ‘As sure as you’re born to die, old woman, that B’y
 has got the stuff in ’im that they make men out of.’ I said them very
 words. Now didn’t I, mother?”

 Joe got three biscuits and a pone of cornbread and carried them to Mink.
 The negro had freed his hand, and he loomed up in the darkness as tall as
 a giant.

 “Why, you seem to be as big as a horse,” said Joe.

 “Thanky, little marster, thanky. Yes, suh, I’m a mighty stout nigger, an’
 ef marster would des make dat overseer lemme ’lone I’d do some mighty good
 work, an’ I’d a heap druther do it dan ter be hidin’ out in de swamp dis
 away like some wil’ varmint. Good-night, little marster.”

0052

 “Good-night!” said Joe.

 “God bless you, little marster!” cried Mink, as he vanished in the
 darkness.

 That night in Joe Maxwell’s dreams the voice of the fugitive came back to
 him, crying, “God bless you, little marster!”

 But it was not in dreams alone that Mink came back to Joe. In more than
 one way the negro played an important part in the lad’s life on the
 plantation. One evening about dusk, as Joe was going home, taking a “near
 cut” through the Bermuda pasture, a tall form loomed up before him,
 outlining itself against the sky.

 “Howdy, little marster! ’Tain’t nobody but Mink. I des come ter tell you
 dat ef you want anything out’n de woods des sen’ me word by Harbert. I got
 some pa’tridge-eggs here now. Deyer tied up in a rag, but dat don’t hurt
 um. Ef you’ll des spread out yo’ hank’cher I’ll put um in it.”

 “Haven’t you gone home yet?” asked Joe, as he held out his handkerchief.

 “Lord, no, suh!” exclaimed the negro. “De boys say dat de overseer say he
 waitin’ fer Mink wid a club.”

 There were four dozen of these eggs, and Joe and Mr. Snelson enjoyed them
 hugely.

 From that time forward, in one way and another, Joe Maxwell kept in
 communication with Mink. The lad was not too young to observe that the
 negroes on the plantation treated him with more consideration than they
 showed to other white people with the exception of their master. There was
 nothing they were not ready to do for him at any time of day or night. The
 secret of it was explained by Har-bert, the man-of-all-work around the
 “big house.”

 “Marse Joe,” said Harbert one day, “I wuz gwine’long de road de udder
 night an’ I met a great big nigger man. Dish yer nigger man took an’ stop
 me, he did, an’ he’low, ‘Dey’s a little white boy on y o’ place which I
 want you fer ter keep yo’ two eyes on ’im, an’ when he say come, you come,
 an’ when he say go, you go.’ I’low, ‘’hey, big nigger man! what de
 matter?’ an’ he ’spon’ back, ‘I done tole you, an’ I ain’t gwine tell you
 no mo’. So dar you got it, Marse Joe, an’ dat de way it stan’s.”

 And so it happened that, humble as these negroes were, they had it in
 their power to smooth many a rough place in Joe Maxwell’s life. The negro
 women looked after him with almost motherly care, and pursued him with
 kindness, while the men were always ready to contribute to his pleasure.

 CHAPTER III—TRACKING A RUNAWAY

One Sunday morning,
 not long after Joe’s adventure with Mink, Harbert came to him with a
 serious face.

 “Marse Joe,” he said, “dey er gwine ter ketch Mink dis time.”

 “How do you know?”

 “Kaze, soon dis mornin’ whiles I wuz a-feed-in’ de hogs, I seed one er dem
 Gaither boys cornin’ down de road under whip an’ spur, an’ I ax ’im
 wharbouts he gwine, an’ he say he gwine atter Bill Locke an’ his nigger
 dogs. He ’low dat he know whar Mink bin las’ Friday night, an’ dey gwine
 ter put de dogs on his track an’ ketch ’im. Dey’ll be’long back dis a way
 terreckly.”

 The lad had witnessed many a fox-chase and had hunted rabbits hundreds of
 times, not only with the plantation harriers but with hounds; but he had
 never seen a runaway negro hunted down, and he had a boy’s curiosity in
 the matter, as well as a personal interest in the fate of Mink. So he
 mounted his horse and waited for Mr. Locke and young Gaither to return. He
 knew Bill Locke well, having seen him often in Hillsborough. Mr. Locke had
 been an overseer, but he saved money, bought two or three negroes, and had
 a little farm of his own. He had a great reputation as a negro-hunter,
 mainly because the hunting of runaways was a part of his business. His two
 dogs, Music and Sound, were known all over the country, and they were the
 terror of the negroes, not because they were fierce or dangerous, but
 because of their sagacity. Sound was a small brown hound, not larger than
 a beagle, but he had such powers of scent that the negroes regarded him
 with superstitious awe. He had what is called a “cold nose,” which is a
 short way of saying that he could follow a scent thirty-six hours old, and
 yet he was a very shabby-looking dog.

 When Locke and young Gaither rode by they were joined by Joe Maxwell, and
 his company seemed to be very welcome, especially to the Gaither boy, who
 regarded the affair as a frolic. Mr. Locke was a man of very few words.
 His face was dark and sallow and his eyes sunken. His neck was long and
 thin, and Joe observed that his “Adam’s apple” was unusually large. As the
 negroes said, Mr. Locke and his dogs “favored” each other. He was small
 and puny, and his dogs were small and scrawny.

 “Do you think you’ll catch Mink?” asked Joe. Mr Locke looked at the lad
 almost pityingly, and smiled.

 “We’ll git the nigger,” he replied, “if he’s been seed sence Friday noon.
 We’ll git him if he ain’t took wings. All I ast of him is to stay
 somewheres on top of the ground, and he’s mine.”

 “Why did the negro run away?” said Joe to young Gaither.

 “Oh, he can’t get along with the overseer. And I don’t blame him much. I
 told pap this morning that if I had to choose between Mink and Bill
 Davidson I’d take Mink every time. But the trouble with pap is he’s
 getting old, and thinks he can’t get along without an overseer, and
 overseers are mighty hard to get now. I tell you right now that when I get
 grown I’m not going to let any overseer bang my niggers around.”

 Mr. Locke said nothing, but Joe heartily indorsed young Gaither’s
 sentiments.

 When they arrived at the Gaither place, Mr. Locke asked to be shown the
 house that Mink had occupied. Then he asked for the blankets on which the
 negro had slept. These could not be found. Well, an old coat would do—anything
 that the negro had worn or touched. Finally, a dirty, greasy bag, in which
 Mink had carried his dinner to the field, was found. This would do, Mr.
 Locke said, and, taking it in his hand, he called his dogs and held it
 toward them. Sound smelled it more carefully than Music.

 “Now, then,” said Mr. Locke, “where’bouts was he seed? At the hog-pen last
 Friday night? All right, we’ll ride around there and kinder send him a
 message.”

 Joe was very much interested in all this, and he watched Mr. Locke and his
 dogs very closely. When they arrived at the hog-pen, the negro hunter
 dismounted and examined the ground. Then he spoke to his dogs.

 “Sound!” he exclaimed, sharply, “what are you doing? Look about.—Music!
 what are you here for?”

 The shabby little dog seemed to be suddenly transformed. He circled around
 the hogpen rapidly, getting farther and farther away each time. Mr. Locke
 never took his eyes from the dog.

 “It’s cold—mighty cold,” he said, presently. Then he spoke to the
 dog again. “Sound! come here, sir! Now git down to your knitting! Come,
 knuckle down! Try ’em, old fellow! try ’em!”

 Thus encouraged, the dog, with his nose to the ground, went carefully
 around the hog-pen. At one spot he paused, went on, and then came back to
 it. This performance he repeated several times, and then began to work his
 way toward an old field, going very slowly and carefully.

 “Well, sir,” said Mr. Locke, heaving a sigh of relief, “I thought it was a
 gone case, but the nigger’s been here, and we’ve got him.”

 “May be the dog is trailing somebody else,” Joe Maxwell suggested.

 Mr. Locke laughed softly and pityingly. “Why, I tell you what, buddy,” he
 exclaimed, “if all the niggers in the country had tramped around here that
 dog wouldn’t track none of ’em but the special nigger we’re after. Look at
 that puppy, how he’s working!”

 And truly it was an interesting if not a beautiful sight to see the dog
 untangling the tangle of scent. More than once he seemed to be
 dissatisfied with himself and made little excursions in search of a
 fresher clew, but he always returned to the point where he had left off,
 taking up the faint thread of scent and carrying it farther away from the
 hog-pen. The patience and industry of the dog were marvelous. Mr. Locke
 himself was patient. He encouraged the hound with his voice, but made no
 effort to urge him on.

 “It’s colder than a gravestone,” said Mr. Locke, finally. “It’s been a
 long time sence that nigger stepped around here. And the ground’s high and
 dry. If we can work the trail to the branch yonder, he’s our meat.—Try
 for ’im, Sound! Try for ’im.”

 Gradually the dog worked out the problem of the trail. Across the hill he
 went, with many turnings and twistings, until finally he struck into the
 path that led from the negro quarters to the spring where the washing was
 done. Down this path the hound ran without deigning to put his nose to the
 ground. At the branch he lapped his fill of water, and then took up his
 problem again. A half-dozen wash-pots were scattered around, and under the
 largest a fire was smoldering. On a bench, side by side, three tubs were
 sitting, and it was at this bench that Sound picked up the trail again.
 Evidently Mink had paused to chat with the woman who was washing. The
 ground was moist, and the dog had little trouble. As he recovered the
 trail he expressed his gratification by a little whimper. The trail led
 down the spring branch and into a plantation road, then over a fence and
 across a “new ground” until it struck a bypath that led to an arbor near a
 church, where the negroes had been holding a revival meeting. At this
 point there was another problem for the dog. A hundred or two negroes had
 been gathered here, and it was evident that Mink had been one of the
 crowd, mingling with the others and walking about with them.

 Young Gaither called Mr. Locke’s attention to this. “You’ll never get the
 trail away from here in the world,” said he. “Why don’t you take the dog
 and circle round with him?”

 “That dog,” said Mr. Locke, watching the hound anxiously, “has got notions
 of his own, and he’s bound to carry ’em out. He won’t be fooled with.
 Don’t say nothing. Just stand off and watch him. He’s been in worse places
 than this here.”

 But it was a tedious task the dog had before him. Winding in and out in
 the mazes of an invisible labyrinth, turning and twisting, now slowly, now
 more rapidly, he pursued with unerring nose the footsteps of the runaway,
 and when he had followed the trail away from the church he was going at a
 brisk pace, and his whimper had changed to an occasional yelp. Mr. Locke,
 who up to this time had been leading his horse, now took off his coat,
 folded it carefully, and laid it on his saddle. Then he remounted his
 horse, and with Gaither and Joe Maxwell trotted along after his dog.

 Mink must have lingered on the way, for a quarter of a mile farther on
 Music joined Sound in his work, and the two dogs footed it along right
 merrily, their mellow voices rousing a hundred echoes among the old red
 hills.

 A mile farther the dogs paused at a tree where there were traces of fire.
 Scattered around were scraps of sweet-potato peelings and bread.

 “Here is where the gentleman roosted last night,” said Mr. Locke; and it
 must have been true, for Sound, with his head in the air, made a half
 circle, picked up a warmer trail, and the two dogs were off like the wind.
 Joe Maxwell became very much interested. The horse he was riding was swift
 and game, and he drew away from the others easily. Neither ditches nor
 gullies were in his way, and in the excitement a six-rail fence seemed to
 be no obstacle. Mr. Locke shouted something at Joe, probably some word of
 warning, but the meaning failed to reach the lad’s ears. Butterfly fought
 for his head and got it, and in the twinkling of an eye carried his rider
 out of hearing of his companions.

 The dogs had swerved a little to the left, and were making straight for
 the river—the Oconee. Butterfly ran into a plantation road and would
 have crossed it, but Joe held him to it, and soon discovered that he was
 gaining on the dogs. From slightly different directions the hounds and the
 horse seemed to be making for the same point—and this point, as it
 turned out, was the plantation ferry, where a bateau was kept. Joe Maxwell
 reached the top of the hill overlooking the river just as the dogs reached
 the ferry. Here he drew rein and looked about him. The hounds ran about on
 the river-bank barking and howling. Sound went into the water, but,
 finding that he was drifting down instead of going across, he made his way
 out and shook himself, but still continued to bark. A quarter of a mile
 away there was a great bend in the river. Far down this bend Joe could see
 a bateau drifting. As he watched it the thought struck him that it did not
 sit as lightly in the water as an empty boat should. “Suppose,” he asked
 himself, with a laugh—“suppose Mink is in the bottom of that
 bateau?”

 He dismissed the thought as Mr. Locke and young Gaither came up.

 “That’s a thundering slick hoss you’re riding,” said Mr. Locke. “He’d do
 fine work in a fox-hunt. Where’s the nigger?”

 “The dogs can tell you more about it than I can,” said Joe.

 “Well,” remarked Mr. Locke, with a sigh,

 “I know’d I’d miss him if he ever got to the ferry here and found the boat
 on this side. Why, dang his black skin!” exclaimed the negro-hunter
 vehemently, as he glanced down the river and saw the bateau floating away
 in the distance, “he’s gone and turned the boat loose! That shows we was
 a-pushin’ ’im mighty close. I reckon you could a’ seed ’im if you’d looked
 clos’t when you first come up.”

 “No,” replied Joe; “he was out of sight, and the boat was drifting around
 the elbow. You were not more than five minutes behind me.”

 “Bless your soul, buddy,” exclaimed Mr. Locke, “five minutes is a mighty
 long time when you are trying to ketch a runaway.”

 So ended the race after Mink. To Joe Maxwell it was both interesting and
 instructive. He was a great lover of dogs, and the wonderful performance
 of Sound had given him new ideas of their sagacity.

 A few mornings after the unsuccessful attempt to catch Mink, a very queer
 thing happened. Harbert was sweeping out the printing-office, picking up
 the type that had been dropped on the floor, and Joe was preparing to
 begin the day’s work. Suddenly Harbert spoke:

 “Marse Joe,” said he, “when you rid out ter de river Sunday, is you happen
 ter see er bateau floatin’ ’roun’?”

 Joe looked at Harbert for some explanation of the singular question, but
 the negro pretended to be very busily engaged in picking up scraps of
 paper.

 “Yes,” said Joe, after a pause, “I saw a boat drifting down the river.
 What about it?”

 “Well, suh, I speck ef de trufe waz ter git out, dat dey wuz one er yo’
 ole ’quaintance in dat boat, an’ I bet a thrip dat ef you’d a-hollered
 howdy, dey’d a-hollered howdy back.”

 Harbert was still too busy to look up.

 “Hit de funniest boat what I yever come ’cross,” he went on, “agwine
 floatin’ long down by itse’f, an’ den, on top er dat, come floatin’ long
 back agin.”

 “How do you know about the bateau?”

 “Whiles you bin gwine’long de road, Marse Joe,” said Harbert, still making
 a great pretense of gathering up the trash in the room, “ain’t you never
 is see all dem little birds flyin’ ’mongst de bushes an’ ’long de fence?
 Well, suh, dem little birds kin tell mo’ tales ef you listen at ’em right
 close dan all deze yer papers what you bin printin’. Dey er mighty cu’us,
 an’ dey er mighty cunnin’. Dey tole me lots mo’ dan dat. Dey say dat de
 young Gaither boy took an’ sont word ter Marse Tom Clemmons dat somebody
 done gone an’ stole de bateau at de ferry, but yit when Marse Tom go out
 fer ter look atter his boat dar she is right spang whar he lef’ ’er. Now,
 how you ’count fer dat?”

 “Then, Mink—”

 “Coon an’ ’possum!” interrupted Harbert, as Mr. Snelson appeared in the
 doorway.

 “’Possum it is!” exclaimed that genial gentleman. “In season or out of
 season, I’ll never refuse it.”

 “Well, suh,” said Harbert, “ef de talk gwine ter fall on ’possum, I’m
 bleeds ter go, kase when I hear folks talkin’ ’bout’possum hit make me
 dribble at de mouf.” The negro went off laughing loudly.

 CHAPTER IV—SHADOWS OF THE WAR

What with the books
 in the library and the life out of doors in the afternoons, Joe Maxwell
 grew very fond of his new home. His work at the printers’ case was not a
 task, but a pleasure. He grew to be an expert in type-setting and won
 unstinted praise from Mr. Snelson. Sometimes he wrote little paragraphs of
 his own, crediting them to “The Countryman’s Devil,” and the editor was
 kind enough to make no objection, and this fact was very encouraging to
 the lad, who was naturally shy and sensitive.

 Only the echoes of the war were heard at the Turner place; but once the
 editor returned from Hillsborough with some very sad news for a lady who
 lived near The Countryman office with her father, Her husband had
 been killed in one of the great battles, and her screams when the editor
 told her of it, and the cries of her little daughter, haunted Joe Maxwell
 for many a long day. Sometimes he lay awake at night thinking about it,
 and out of the darkness it seemed to him that he could build a grim mirage
 of war, vanishing and reappearing like an ominous shadow, and devouring
 the people.

 The war was horrible enough, distant as it was, but the people who were
 left at home—the women and children, the boys, the men who were
 exempt, the aged and the infirm—had fears of a fate still more
 terrible. They were fears that grew out of the system of slavery, and they
 grew until they became a fixed habit of the mind. They were the fears of a
 negro insurrection. The whites who were left at home knew that it was in
 the power of the negroes to rise and in one night sweep the strength and
 substance of the Southern Confederacy from the face of the earth. Some of
 the more ignorant whites lived in constant terror.

 Once it was whispered around that the blacks were preparing to rise, and
 the fears of the people were so ready to confirm the rumor that the
 plantations were placed in a state of siege. The patrol—called by
 the negroes “patter-rollers”—was doubled, and for a time the negro
 quarters in all parts of the country were visited nightly by the guard.
 But Joe Maxwell noticed that the patrol never visited the Turner
 plantation, and he learned afterward that they had been warned off. The
 editor of The Countryman had the utmost confidence in his negroes,
 and he would not allow them to be disturbed at night by the
 “patter-rollers.” He laughed at the talk of a negro uprising, and it was a
 favorite saying of his that the people who treated their negroes right had
 nothing to fear from them.

0073

 As for Joe Maxwell, he had no time to think about such things. He
 sometimes rode with the patrol on their fruitless and sometimes foolish
 errands, but his curiosity with regard to them was soon satisfied, and he
 was better contented when he was spending his evenings at home with his
 books, or in listening to the wonderful tales that Mr. Snelson told for
 his benefit. In spite of the fact that his work in the little
 printing-office was confining, the lad managed to live an outdoor life for
 a good part of the time. He had a task to do—so many thousand ems to
 set—and then he was through for the day. The thoughtful Mr. Snelson
 added to this task from time to time, but Joe always managed to complete
 it so as to have the greater part of the afternoon for his own.

 There was a hat-shop on the plantation presided over by Mr. Wall, a queer
 old man from North Carolina. With the thrift of youth Joe gave the
 amusement of rabbit-hunting a business turn. In the fall and winter, when
 the rabbits were in fur, their skins could be sold at the hat-shop at
 twenty-five cents a dozen, and the little harriers were so industrious and
 so well trained that he sometimes sold as many as three dozen skins, a
 week. In addition to the pleasure and the money he got from the sport, he
 became very much interested in the hat-shop.

 The hats were made as they had been during the Revolution, and as they
 were no doubt made in England before the Revolution. The hair on the pelts
 or skins was scraped off with a knife fashioned like a shoemaker’s knife.
 The fur was then cut away with a steel blade that had no handle. When
 there was enough fur to make a hat it was placed on a bench or counter.
 Over the counter was suspended a long staff, to which was fastened a
 bowstring. If the staff had been bent it would have had the appearance of
 a huge bow, but it was straight, and the rawhide string was allowed a
 little play. With an instrument not unlike a long spool the hatter would
 catch the bowstring, pull it away from the staff, and allow it to whip
 against the fur as it sprang back into place. This whipping was carried on
 very rapidly, and was kept up until every tuft of fur was broken apart.
 Then the fur was whipped gently into what was called a bat, shaped
 somewhat like a section of orange peel. The hatter then spread a cambric
 cloth carefully over it, pressed it down a little, seized the cloth in the
 middle between thumb and forefinger, gave it a flirt in the air and lifted
 fur and all. To Joe Maxwell it seemed like a trick of magic.

 The cloth, with the bat of fur lying smoothly and neatly in its fold, was
 then placed on a heating box, and kneaded rapidly but gently. When it
 seemed to be getting too hot it was sprinkled with water. This kneading
 was kept up until the fur shrunk together. When taken from the cloth it
 was in the shape of the hats the clowns used to wear in the circus, and it
 was called a bonnet. The bonnet was then dipped in boiling water and
 pressed and kneaded with an instrument shaped like a rolling-pin, but
 smaller. The workers in this department were compelled to protect their
 hands from the boiling water by means of leather fastened to the palms of
 their hands. The more the bonnets were rolled and kneaded, the more they
 shrunk, until finally they were ready to be placed on the blocks that gave
 them the hat shape. They were fitted to these blocks, which were of
 various sizes, and thrown into a caldron of boiling water, where they were
 allowed to stay until they would shrink no more.

 When hats became scarce after the breaking out of the war, the editor
 bought Mr. Wall’s interest in the hat-shop, and made him foreman. Several
 negroes were placed under him, and they soon became experts in hat-making.
 There was a great demand for the hats from all over the South, and on one
 occasion Joe Maxwell sold a dozen wool hats for $500—in Confederate
 money.

 But the most interesting thing about the shop, as Joe thought, was the
 head hatter, Miles Wall, who was the quaintest old man that Joe had ever
 seen. He was illiterate—he didn’t know a letter in the book—and
 yet he was not ignorant. The Bible had been read to him until he was
 grounded in its texts and teachings, and he was always ready for an
 argument on politics or religion.

0076

 “Whenever you hear anybody a-axing anything,” he used to say, “’bout how
 I’m a-gettin’ on, an’ how my family is, un’ whether er no my health is
 well, you thess up an’ tell um that I’m a nachul Baptis’. You thess up an’
 tell um that, an’ I’ll be mighty much erbleege to you. Tell um I’m a
 born’d Baptis’.”

 Although Mr. Wall was unable to read or write, Joe Maxwell found him to be
 a very interesting talker. Perhaps it was his ignorance of books that made
 him interesting. He was more superstitious than any of the negroes—a
 great believer in signs and omens. One night when Joe went to visit him,
 the old man told a story that made a very deep impression on the lad.
 There was nothing in the story, but Mr. Wall identified himself with it,
 and told it in a way that made it seem real, and it was a long time before
 Joe could divest himself of the idea that the story was not true. Wherever
 Mr. Wall got it, whether he dreamed it or heard it, there is no doubt that
 he really believed it.

 CHAPTER V—MR. WALL’S STORY

This is the way he
 told it, by the light of a pine-knot fire that threw a wavering and an
 uncertain light over the little room:

 “I’m monst’us sorry. Daught ain’t here,” he began, “’cause she know’d the
 folks thess ez well ez I did; she’s been thar at the house an’ seed um. It
 thess come inter my min’ whilst we been a-settin’ here talkin’ ’bout
 ghostses an’ the like er that. Daught’s over yander settin’ up wi’ Mis
 Clemmons, an’ I wisht she wuz here. She know’d ’em all.

 “Well, sir, it wuz in North Ca’liny, right nex’ ter the Ferginny line,
 whar we all cum frum. They wuz a fammerly thar by the name er Chambliss—Tom
 Chambliss an’ his wife—an’ they had a boy name John, in about ez
 peart a chap ez you ever set your eyes on. Arter awhile, Miss Chambliss,
 she took sick an’ died. Tom, he moped aroun’ right smartually, but ’twan’t
 long fo’ he whirled in an’ married agin. He went away off some’rs for to
 get his wife, the Lord knows whar, an’ she wuz a honey! She fussed so much
 an’ went on so that Tom, he took ter drink, an’ he went from dram ter dram
 tell he wern’t no manner account. Then she took arter John, the boy, an’
 she thess made that child’s life miserbul a-doggin’ arter him all day long
 an’ half the night.

 “One Sunday she fixed up an’ went ter church, arter tellin’ Johnny for to
 stay at home an’ keep the chickens outn’ the sallid-patch. She locked the
 door of the house before she went off an’ took the key wi’ ’er. It wuz
 right down coolish, but the sun wuz a-shinin’ an’ Johnny didn’t min’ the
 cold. Ther’ wuz a big white oak-tree in the yard, an’ he clum’ up that an’
 crope out on a lim’ an’ got on top er the house, an’ sot up thar a
 straddle er the comb. He wuz a feeling mighty lonesome, an’ he didn’t know
 what ter do wi’ hisse’f skacely.

 “I dunno how long he sot thar, but presently a great big acorn dropped on
 the roof—ker-bang! It wuz sech a big one an’ it fell so hard
 that it made Johnny jump. It fell on the roof ’bout half-way betwixt the
 comb an’ the eaves, an’ when Johnny looked aroun’ for to see what made the
 fuss he seed the acorn a-rollin’ up to’rds whar he wuz a-settin’. Yes,
 sir! stedder rollin’ down the roof an’ failin’ off on the groun’, the
 acorn come a-rollin’ up the shingles thess like it wuz down grade. Johnny
 grabbed it ez it come. He picked it up an’ looked at it good, an’ then
 turned it roun’ an’ ’roun’ for to see what kinder consarn it wuz that
 rolled up hill stedder rollin’ down hill. While he wuz a turnin’ the acorn
 aroun’ he spied a worm hole in it, an’ he was thess about ter break it
 open when he heard somebody callin’. It sounded like his stepmammy wuz
 a-callin’ ’im from a way off yander, an’ he answered back ‘Ma’am!’ thess
 ez loud as ever he could, an’ then he sot still an’ listened. Bimeby he
 heard the callin’ again, an’ he answered back: ‘Who is you, an’ whar is
 you?’ It seemed like then that he could hear somebody laughin’ at ’im
 some’rs. These here sounds sorter put ’im out, an’ he took an’ shot the
 acorn down the roof like it wuz a marvel. Yit, before it could fall off,
 it seemed ter kinder ketch itself, an’ then it come a-rollin’ back to
 Johnny.

 “This sorter made Johnny feel kinder creepy. He know’d mighty well that he
 didn’t have no loadstone in his pocket, an’ he couldn’t make no head ner
 tail to sech gwine’s on. He picked up the acorn an’ looked at it closeter
 than ever, an’ turned it ’roun’ an’ ’roun’ in his hand, an’ helt it right
 up to his eye. Whilst he was a-holdin’ it up that a-way he heard a little
 bit er voice ez fine ez a cambric needle, an’ it seem like it wuz
 a-singin’:

 “Ningapie, Ningapie!

 Why do you hol’ me at your eye?

 Ningapie, Ningapee!

 Don’t you know that you can’t see?

 Ningapie, Ningapeer!

 Why don’t you hol’ me to your ear?

0082

 “Johnny didn’t know whether to laugh er cry, but he helt the acorn to his
 ear, an’ he heard sumpin’ er other on the inside holler out:

 “‘Why don’t you hold my house so I can talk out’n my window?’

 “‘I don’t see no window,’ says Johnny, sorter shakin’ a little, bekase the
 Watchermacollum talked like it was mad. ‘Is thish here worm-hole your
 window?’

 “’Tooby shore it is,’ say the Whatshisname, ’it’s my window an’ my front
 door, an’ my peazzer.’

 “‘Why, it ain’t bigger than the pint of a pin,’ says Johnny.

 “‘But ef it wuzn’t big enough,’ say the—er—Watchermacollum,
 ‘I’d make it bigger.’

 “‘What is your name?’ says Johnny.

 “‘Ningapie.’

 “‘It’s a mighty funny name,’ says Johnny. ‘Where did you come from?’

 “‘Chuckalucker town.’

 “‘That’s in the song,’ says Johnny.

 “‘Me, too,” says Ningapie. ‘It’s in the song. Ain’t you never heard it?’

 “Ningapie! Ningapan!

 He up an’ killed the Booger Man!

 Ningapie, Ningapitch!

 ‘He’s the one to kill a witch.’

 “Johnny wuz so took up wi’ the talkin’ an’ the singin’ of the little
 feller in the acorn that he didn’t hear his stepmammy when she come, an’
 when he did hear her he wuz that skeered that he shook like a poplar-leaf.

 “‘Watch out!’ says the little chap in the acorn. ‘Watch out! Be right
 still. Don’t move. I want to show you sumpin’.’

 “‘She’ll skin me alive,’ says Johnny.

 “‘Thess wait,’ says the little chap. ‘If she calls you, keep right still.’

 “Mis. Chambliss onlocked the door an’ went in the house, an’ slammed
 things down like she wuz mad. She flung the tongs down on the h’ath, slung
 the shovel in a corner, an’ sot a cheer back like she wuz tryin’ for to
 drive it thoo the wall. Then she began to jaw.

 “‘I’ll get ’im! Me a-tellin’ ’im to stay an’ min’ the sallid-patch, an’ he
 a-runnin’ off! Won’t I make ’im pay for it?’

 “‘That’s me,’ says Johnny, an’ he talked like he wuz mighty nigh ready to
 cry.

 “‘Thess wait!’ says the little chap in the acorn. ‘Keep right still!’

 “Bimeby Mis. Chambliss come out’n the house an’ looked all aroun’. Then
 she called Johnny. She had a voice like a dinner-horn, an’ you moughter
 heard her a mile or more. Johnny he shook an’ shivered, but he stayed
 still. His stepmammy called an’ called, an’ looked ever’whar for Johnny
 exceptin’ in the right place. Then she went back in the house an’
 presently she come out. She had a little spade in one hand an’ a little
 box in t’ other.

 “‘Watch her!’ says the little chap in the acorn. ‘Keep your eye on her!’

 “She went down in the gyarden an’ walked along tell she come to a Mogul
 plum-tree, an’ then she knelt down an’ begun to dig away at the roots of
 it. She dug an’ dug, and then she put the box in the hole an’ covered it
 up.

 “‘Oho!’ says the little chap in the acorn. ‘Now you see whar she hides her
 money an’ your daddy’s money. Ever’body thinks your daddy has been
 a-throwin’ his money away, an’ thar’s whar it’s gone. I’ve been a-watchin’
 her a long time.’

 “‘I ain’t botherin’ ’bout the money,’ says Johnny. ‘I’m a-thinkin’ ’bout
 the frailin’ I’m gwine to git.’

 “‘Well,’ says the little chap in the acorn, ‘when she goes to the spring
 for to fetch a bucket of water, put me in your pocket an’ climb down from
 here. Then go up the road a piece, an’ there you’ll see a red cow
 a-grazin’. Walk right up to her, slap her on the back, an’ say, “Ningapie
 wants you.” Fetch her home an’ tell your stepmammy that a stranger told
 you that you might have her ef you’d go an’ git her.’

 “Shore enough, ’twan’t long before Mis. Chambliss come out’n the house an’
 started to the spring for to git a bucket of water. She had done took an’
 pulled off her Sunday-go-to-meetin’ duds, an’ she looked mighty scrawny in
 her calico frock. Time she got out’n sight Johnny put the acorn in his
 pocket an’ scrambled down to the groun’, an’ then he split off up the road
 ez hard ez ever he could go. He didn’t go so mighty fur before he seed a
 red cow feedin’ by the side of the road, an’ she wuz a fine cow, too, ez
 fat ez a butter-ball, an’ lookin’ like she mought be able for to give four
 gallons of milk a day an’ leave some over for the calf wharsoever the calf
 mought be. When she seed Johnny walkin’ right to’rds her, she raised her
 head an’ sorter blowed like cow creeturs will do, but she stood stock
 still tell Johnny come up an’ patted her on the back an’ says:

 “‘Ningapie wants you.’

 “Then she shook her head an’ trotted along at Johnny’s heels, an’ Johnny
 marched down the road a-swellin’ up wi’ pride tell he like to bust the
 buttons off’n his coat. When he got home his stepmammy wuz a-stan’in’ at
 the gate a-waitin’ for him wi’ a hickory, but when she seed the cow
 a-followin’ long behine him, she took an’ forgot all about the whippin’
 she’d laid up.

 “‘Why, Johnny!’ say she, ’whar in the wide world did you git sech a
 be-u-tiful cow?’”

 In his effort to mimic a woman’s voice, Mr. Wall screwed up his mouth and
 twisted it around to such an alarming extent that Joe Maxwell thought for
 an instant the old man was going to have a spasm. The lad laughed so
 heartily when he found out his mistake that Mr. Wall repeated his effort
 at mimicking.

 “‘Why, Johnny,’ say she, ‘whar in the wide world did you git sech a
 be-u-tiful cow?’

 “Johnny, he up an’ tol’ his stepmammy what Ningapie tol’ ’im to say, an’
 the ole’oman, she wuz e’en about ez proud ez Johnny wuz. She patted the
 cow on the back, an’ muched her up might’ly, an’ then she took her in the
 lot an’ got ready fer to milk her. Johnny felt the acorn a-jumpin’ about
 in his pocket, an’ he took it out an’ helt it up to his ear.

 “‘Watch her when she goes to milk,’ says Ningapie.

 “Johnny clumb the fence an’ waited. Thess ’bout the time his stepmammy
 begun fer to milk the cow good, a little black dog come a-rushin’ ’roun’
 the yard a-barkin’ fit to kill. Time she heard ’im, the cow give a jump
 an’ come mighty nigh knockin’ ole Mis. Chambliss over. Time everything got
 quiet, here come a big pack of dogs a-chargin’ ’roun’ the lot-palin’s in
 full cry, an’ it look like to Johnny that the cow would shorely have a
 fit.

 “When night come,” Mr. Wall continued, throwing another pine-knot into the
 fire, “Johnny got some milk for his supper, an’ then he went to bed. He
 helt the acorn to his ear for to tell the little chap good-night.

 “‘Don’t put me on the shelf,’ says Ningapie, ’an’ don’t put me on the
 floor.’

 “‘Why?’ says Johnny, in a whisper.

 “‘Bekaze the rats might git me,’ says Ningapie.

 “‘Well,’ says Johnny, ‘I’ll let you sleep on my piller.’

 “Some time in the night Johnny felt sump’n run across the foot of his bed.
 He wuz wide awake in a minit, but he kept mighty still, bekaze he wuz
 skeer’d. Presently he felt sump’n jump up on his bed an’ run across it.
 Then it popped in his head about Ningapie, an’ he felt for the acorn tell
 he found it.

 “‘Now’s your time,’ says Ningapie. ‘Git up an’ put on your clozes quick
 an’ foller the little black dog.’

 “Johnny jumped up, an’ was ready in three shakes of a sheep’s tail, an’ he
 could hear the little black dog a-caperin’ aroun’ on the floor. When he
 started, he took the acorn in his han’. The door opened to let him out,
 an’ shot itse’f when he got out, an’ then the little black dog went
 trottin’ down the big road. It wuz dark, but the stars wuz a-shinin’, an’
 Johnny could tell by the ell-an’-yard” (the constellation of Orion) “that
 it wuz nigh midnight.

 “They hadn’t gone fur before they come to a big white hoss a-standin’ in
 the road, chompin’ his bit an’ pawin’ the groun’.

 “‘Mount the hoss,’ says Ningapie.

 “Johnny jumped on his back, an’ the hoss went canterin’ down the road.
 ’Twan’t long ’fore Johnny seed a light shinin’ in the road, an’ when he
 got a little nigher he seed it was right in the middle of the cross roads.
 A fire was a-blazin’ up thar, an’ who should be a-feedin’ of it but his
 stepmammy? Her hair wuz a-hangin’ down, an’ she looked like ole Nick
 hisse’f. She wuz a-walkin’ ’roun’ the blaze, a-mumblin’ some kinder talk,
 an’ a-makin’ motions wi’ her han’s, an’ thar wuz a great big black cat
 a-walkin’ ’roun’ wi’ her, an’ a-rubbin’ up agin her, and the creetur’s
 tail wuz swelled up out’n all reason.

 “‘Watch out, now,’ says Ningapie, ’an''hold on to your hoss.’

“He hadn’t more’n spoke the words before a pack of dogs broke out of the

woods an’ made right for the ole’oman, an’ Johnny’s hoss a-fol-lerin’

 ’em. Thar wuz a monst’us scatteration of chunks an’ fire-coals, an’ then

it looked like ’oman, dogs, an’ all riz up in the elements, an’ thar wuz

sech another yowlin’ an’ howlin’ an’ growlin’ ez ain’t never been heard

in them parts before nor sence.

 “When Johnny got back home he found his pappy a-waitin’ for him, an’ he
 looked like a new man. Then they went down into the gyarden, an’ thar they
 foun’ a pile of gold packed up in little boxes. Ez for the ole’oman, she
 never did come back. She wuz a witch, an’ Ningapie unwitched her.”

 “And what become of the acorn?” asked Joe Maxwell.

 “Ah, Lord!” said Mr. Wall, with a sigh, “you know how boys is. Like ez
 not, Johnny took an’ cracked it open wi’ a hammer for to see what kind of
 a creetur Ningapie wuz.”

 CHAPTER VI—THE OWL AND THE BIRDS

The Gaither boy
 grew to be very friendly with Joe Maxwell, and he turned out to be a very
 pleasant companion. He was fifteen years old, but looked younger, and
 although he had no book-learning, he was very intelligent, having picked
 up a great deal of the wholesome knowledge that Nature keeps in store for
 those who make her acquaintance. He could read a little, and he could
 write his name, which he took great pride in doing, using a stick for a
 pen and a bed of sand for a copy-book. Walking along through the fields or
 woods, he would pause wherever the rains had washed the sand together, and
 write his name in full in letters that seemed to be wrestling with each
 other—“James K. Polk Gaither.” As there was another James in his
 family, he was called Jim-Polk Gaither.

 His friendship was worth a great deal to Joe Maxwell, for there was not a
 bird in the woods nor a tree that he did not know the name of and
 something of its peculiarities, and he was familiar with every road and
 bypath in all the country around. He knew where the wild strawberries
 grew, and the chincapins and chestnuts, and where the muscadines, or, as
 he called them, the “bullaces,” were ripest. The birds could not hide
 their nests from him, nor the wild creatures escape him. He had a tame
 buzzard that sometimes followed him about in his rambles. He set traps for
 flying squirrels, and tamed them as soon as his hands touched them. He
 handled snakes fearlessly, and his feats with them were astounding to the
 town lad until Joe discovered that the serpents were not of the poisonous
 species. In handling highland moccasins and spreading adders, Jim-Polk
 confined his feats to seizing them by their tails as they ran and snapping
 their heads off. Whenever he killed one in this way he always hung it on a
 bush or tree in order, as he said, to bring rain. When it failed to rain,
 his explanation was that as a snake never dies until sundown, no matter
 how early in the morning it may be killed, it had twisted and writhed
 until it fell from the limb or bush on which it was hung.

 Jim-Polk had many gifts and acquirements that interested Joe Maxwell. Once
 when the two lads were walking through the woods they saw a pair of hawks
 some distance away. Jim-Polk motioned to Joe to hide under a hawthorn
 bush. Then, doubling his handkerchief before his mouth, he began to make a
 curious noise—a series of smothered exclamations that sounded like
 hoo!—hoo!—hoo-hoo! He was imitating the cry of the swamp owl,
 which Joe Maxwell had never heard. The imitation must have been perfect,
 for immediately there was a great commotion in the woods. The smaller
 birds fluttered away and disappeared; but the two hawks, re-enforced by a
 third, came flying toward the noise with their feathers ruffled and
 screaming with indignation. They meant war. Jim-Polk continued his muffled
 cries, until presently the boys heard a crow cawing in the distance.

 “Now you’ll see fun,” said young Gaither. “Just keep right still.”

 The crow was flying high in the air, and would have gone over but the
 muffled cry of the owl—hoo! hoo! hoo! hoo!—caught its ear and
 it paused in its flight, alighting in the top of a tall pine. Swinging in
 this airy outlook, it sent forth its hoarse signals, and in a few minutes
 the pine was black with its companions, all making a tremendous outcry.
 Some of them dropped down into the tops of the scrub-oaks. They could not
 find the owl, but they caught sight of the hawks, and sounded their
 war-cry. Such cawing, screaming, fluttering, and fighting Joe Maxwell had
 never seen before. The hawks escaped from the crows, but they left many of
 their feathers on the battle-field. One of the hawks did not wholly
 escape, for in his fright he flew out of the woods into the open, and
 there he was pounced on by a kingbird, which Jim-Polk called a bee martin.
 This little bird, not larger than his cousin, the catbird, lit on the
 hawk’s back and stayed there as long as they remained in sight. The
 commotion set up by the crows had attracted the attention of all the
 birds, except the smallest, and they flew about in the trees, uttering
 notes of anger or alarm, all trying to find the owl.

 The incident was very interesting to Joe Maxwell. He discovered that the
 owl is the winged Ishmael of the woods, the most hated and most feared of
 all the birds. A few days afterward he went with Harbert to see the hogs
 fed, and he told the negro how all the birds seemed to hate the owl.

 “Lord! yes, sah!” said Harbert, who seemed to know all about the matter.
 “Ain’t you never is hear tell er de tale ’bout de owl an’ de yuther birds?
 Ole man Remus tole it ter me dis many a year ago, an’ sence den I bin hear
 talk about it mo’ times dan what I got fingers an’ toes.”

 Of course, Joe wanted to hear—

 THE STORY OF THE OWL.

 “Well, suh,” said Harbert, “hit run sorter like dis: One time way back
 yander, fo’ ole man Remus wuz born’d, I speck, all de birds wuz in
 cahoots; dem what fly in de air, an’ dem what walk on de groun’, an’ dem
 what swim on de water—all un um. Dey all live in one settlement, an’
 whatsomever dey mought pick up endurin’ er de day, dey’d fetch it ter der
 place wharbouts dey live at, an’ put it wid de rest what de yuther ones
 bin a-ketchin’ an’ a-fetchin’.

 “Dey kep’ on dis away, twel, twant long fo’ dey done save up a right smart
 pile er fust one thing an’ den anudder. De pile got so big dat dey ’gun
 ter git skeered dat some un ud come ’long whilst dey wus away an’ he’p
 derse’f. Bimeby some er de mo’ ’spicious ’mong um up an’ say dat somebody
 bin stealin’ fum de provision what dey savin’ up ginst hard times. Mr.
 Jaybird, he coyspon’ wid Mr. Crow, an’ Mr. Crow he coyspon’ wid Miss
 Chicken Hawk, and Miss Chicken Hawk she coyspon’ wid Mr. Eagle, which he
 was de big buckra er all de birds. An’ den dey all coyspon’ wid one
 anudder, an’ dey ’low dat dey bleeze ter lef’ somebody dar fer ter watch
 der winter wittles whiles dey er off a-huntin’ up mo’. Dey jowered an’
 jowered a long time, twel, bimeby, Mr. Eagle, he up an’ say dat de bes’
 dey kin do is to ’pint Mr. Owl fer ter keep watch. Mr. Owl he sorter hoot
 at dis, but ’tain’t do no good, kaze de yuthers, dey say dat all Mr. Owl
 got ter do is ter sleep mo’ endurin’ er de night an’ stay ’wake endurin’
 er de day.

 “So, den,” Harbert went on, pausing as if trying to remember the thread of
 the story, “dey ’pinted Mr. Owl fer ter keep watch, an’ dey all flewd off,
 some one way an’ some anudder. Mr. Owl, he tuck his seat, he did, whar he
 kin take in a right smart stretch er country wid his big eyeball, an’ he
 sot dar right peart. But bimeby he’gun ter git lonesome. Dey want nobody
 ter talk ter, an’ de sun shine so bright dat he bleeze ter shet his eye,
 an’ ’fo’ he know what he doin’ he wuz a settin’ dar noddin’ same ez a
 nigger by a hick’ry fire. Every once in a while he’d ketch hissef an’ try
 ter keep ’wake, but, do what he would, he can’t keep his eye open, an’
 bimeby he snap his mouf like he mad an’ den he slapped his head under his
 wing an’ dropped off ter sleep good fashion. Kaze when a bird git his head
 under his wing hit’s des de same ez gwine ter bed an’ pullin’ de kiver
 ’roun’ yo’ years.

 “Well, suh, dar he wuz, settin’ up fast asleep. ’Long in de co’se er de
 day, Mr. Crow an’ Mr. Jaybird, dey struck up wid one annuder out in de
 woods, an’ dey sot down in a popular-tree fer to carry on a confab. Dey
 done bin coy-spon’ wid one anudder an’ dey bofe bin pullin’ up corn. Mr.
 Crow’low ter Mr. Jaybird dat he ain’t so mighty certain an’ shore ’bout
 Mr. Owl, kaze he mighty sleepy-headed. Wid dat, Mr. Jaybird, he up an’ say
 dat he got dat ve’y idee in his min’. Dey sot dar an’ swop talk’bout Mr.
 Owl, twel, atter while, dey’gree ter go back fer de settlement an’ see
 what Mr. Owl doin’.

 “Well, suh, dey went dar, an’ dar dey foun’ ’im. Yasser! Mr. Owl sholy wuz
 dar. He wuz settin’ up on a lim’ wid his head flung under his wing, an’
 ’twuz all dey kin do fer ter wake ’im up. Dey hollered at ’im des loud ez
 dey kin, an’ bimeby he woke up an’ tuck his head out from under his wing
 an’ look at um des ez solium ez a camp-meetin’ preacher. Dey ’buze ’im—dey
 quoiled—dey call ’im out’n his name—dey jowered at ’im—but
 tain’t do no good. He des sot dar, he did, an’ look at um, an’ he ain’t
 say nuthin’ ’tall. Dis make Mr. Crow an’ Mr. Jaybird mighty mad, kaze when
 folks quoil an’ can’t git nobody for ter quoil back at um, it make um
 wusser mad dan what dey wuz at fust. Dat night when de yuther birds come
 home, Mr. Crow an’ Mr. Jaybird, dey had a mighty tale ter tell. Some
 b’lieved um an’ some didn’t b’lieve um. Miss Jenny Wren, an’ Mr. Jack
 Sparrow, an’ Miss Cat Bird, dey b’lieved um, an’ dey went on so twel de
 yuther birds can’t hear der own years, skacely. But de big birds, dey
 sorter helt off, an’ say dey gwine ter give Mr. Owl anudder chance.

 “Well, suh, dey give Mr. Owl two mo’ trials, let alone one, an’ eve’y time
 dey lef ’im dar fer ter watch an’ gyard, dey’d fin’ ’m fast asleep. An’
 dat ain’t all; dey skivered dat somebody done bin slippin’ in an’ totin’
 off der provisions.

0099

 “Dat settle de hash fer Mr. Owl. De birds sot a day an’ fotch Mr. Owl up
 fer ter stan’ trial, an’ dey laid down de law dat fum dat time forrud dat
 Mr. Owl shan’t go wid de yuther birds, an’ dat de nex’ time dey kotch ’im
 out de word wuz ter be give, an’ dey wuz all ter fall foul un ’im an’
 frail’m out. Den dey say dat when he sleep he got ter sleep wid bofe eyes
 wide open, a’n dey lay it down dat he got ter keep watch all night long,
 an’ dat whensomever he hear any fuss he got ter holler out:

 “’Who—who—who pesterin’ we all?’

 “Dat de way de law stan’s,” continued Har-bert, placing his basket of corn
 on the top rail of the fence, “an dat de way it gwine ter stan’. Down ter
 dis day, when Mr. Owl asleep, he sleep wid his eye wide open, an’ when de
 yuther birds ketch him out, dey light on to ’im like folks puttin’ out
 fire, an’ when he ups an’ hollers in de night-time, you kin hear ’im say:

 “‘Who—who—who pesterin’ we all?’”

 With a laugh, in which Joe Maxwell heartily joined, Harbert turned his
 attention to calling his hogs, and the way he did this was as interesting
 to Joe as the story had been. He had a voice of wonderful strength and
 power, as penetrating and as melodious as the notes of a cornet. On a
 still day, when there was a little moisture in the air, Harbert could make
 himself heard two miles. The range over which the hogs roamed was at least
 a mile and a half from the pen. In calling them the negro broke into a
 song. It was only the refrain that the distant hogs could hear, but as it
 went echoing over the hills and valleys it seemed to Joe to be the very
 essence of melody. The song was something like this:

 HOG-FEEDER S SONG.

 Oh, rise up, my ladies, lissen unter me,

 Gwoop! Gwoop! Gee-woop! Goo-whee!

 I’m a-gwine dis night fer ter knock along er you.

 Gwoop! Gwoop! Gee-woop! Goo-whoo!

 Pig-goo! Pig-gee! Gee-o-whee!

 Oh, de stars look bright des like dey gwineter fall,

 En’way todes sundown you hear de killdee call:

 Stee-wee! Killdee! Pig-goo! Pig-gee!

 Pig! Pig! Pig-goo! Pig! Pig! Pig-gee!

 De blue barrer squeal kaze he can’t squeeze froo,

 En he hump up he back, des like niggers do—

 Oh, humpty-umpty blue! Pig-gee! Pig-goo!

 Pig! Pig! Pig-gee! Pig! Pig! Pig-goo!

 Oh, rise up, my ladies! Lissen unter me!

 Gwoop! Gwoopee! Gee-woop! Goo-whee!

 I’m a-gwine dis night a gallantin’ out wid you!

 Gwoop! Gwoopee! Gee-woop! Goo-hoo!

 Pig-goo! Pig-gee! Gee-o-whee!

 Ole sow got sense des ez sho’s youer bo’n

 ‘Kaze she tak’n hunch de baskit fer ter shatter out co’n—

 Ma’am, you makes too free! Pig-goo! Pig-gee!

 Pig! Pig! Pig-goo! Pig! Pig! Pig-gee!

 W’en de pig git fat he better stay close,

 ‘Kaze fat pig nice fer ter hide out en’ roas’—

 En he taste mighty good in de barbecue!

 Oh, roas’ pig, shoo! ‘N-yum! dat barbecue!

 Pig! Pig! Pig-gee! Pig! Pig! Pig-goo!

 Oh, rise up, my ladies! Lissen unter me:

 Gwoop! Gwoopee! Gee-woop! Goo-whee!

 I’m a-gwine dis night fer ter knock aroun’ wid you!

 Gwoop! Gwoopee! Gee-woop! Goo-whoo!

 Pig-goo! Pig-gee! Gee-o-whee!

 “Marse Joe,” said Harbert, after he had counted the hogs to see that none
 were missing, “I got sumpin’ at my house fer you. I’m layin’ off fer ter
 fetch it dis ve’y night.”

 “What is it?” asked Joe.

 “Tain’t much,” said Harbert. “Des some ’simmon beer an’ some ginger-cake.”

 “I’m very much obliged to you,” said Joe.

 “Oh, ’tain’t me,” said Harbert, quickly. “I was puttin’ up de
 carriage-horses las’ night when I hear somebody callin’ me, an’ I went ter
 de fence, an’ dar wuz a nigger’oman wid a jug in one han’ an’ a bundle in
 de udder, an’ she say dar wuz some ’simmon beer an’ some ginger-cakes, an’
 she up an’ ax me would I be so compleasant fer to give um ter Marse Joe
 Maxwell, an’ I ’lowed dat I’d be so compleasant.”

 “Who was the woman?” Joe asked.

 “She some kin ter Mink,” answered Harbert, evasively.

 “Well, what kin?” asked Joe.

 “She ain’t so mighty much kin, needer,” said Harbert. “She des his wife.
 She ’low dat ef you got any washin’ er darnin’ dat you want done she be
 glad ter do it, an’ den I say, ‘Shoo nigger ’oman! G’way fum here! What
 you speck my wife here fer?’”

 Here Harbert tried to look indignant, but failed. Presently he continued:
 “Dat are ’simmon beer got sign in it.”

 “What sign is that?” asked Joe.

 “Well, suh, when ’simmonses is ripe hit’s a shore sign dat ’possum ready
 ter eat, an’ tain’t gwine ter be long ’fo’ you hear me a-hollerin’ ’roun’
 thoo de woods, mo’ speshually if I kin git holt er dem dogs what dat
 Gaither boy got. When it come ter ’possum an’ coon dey er de outdoin’est
 dogs you ever is lay yo’ eyes on.”

 “I can get the dogs any time,” said Joe.

 “Well, suh,” said Harbert with enthusiasm, “atter to-night you can’t git
 um too soon.”

 CHAPTER VII—OLD ZIP COON

Jim-Polk Gaither
 was very glad to go hunting with Joe Maxwell, having taken a strong boyish
 liking to the lad, and so one Saturday evening he came over to the Turner
 place with his dogs, Jolly and Loud. They were large, fine-looking hounds,
 and Joe examined them with interest. Their color was black and tan, and
 each had two little yellow spots over his eyes. Loud was the heavier of
 the two, and Jim-Polk explained that he had “the best nose” and the best
 voice, and yet he declared that in some respects Jolly was the best dog.

 Harbert had already prepared for the hunt, and he soon made his appearance
 with an axe and a bundle of fat twine to be used for torches.

 “Now, then,” said Jim-Polk, “what kind of game do you want? Shall it be
 ’possum or coon?”

 “Dat’s for Marse Joe to say,” said Harbert,

 “These are mighty funny dogs,” explained Jim-Polk. “If you start out wi’ a
 light, they’ll hunt ’possums all night long. If you go into the woods an’
 fetch a whoop or two before you strike a light, they won’t notice no
 ’possum; but you better believe they’ll make old Zip Coon lift hisself
 off’n the ground. So whichever you want you’ll have to start out right.”

0105

 “’Possum mighty good,” said Harbert, seeing Joe hesitate.

 “Lots of fun in runnin’ a coon,” said Jim-Polk.

 “Well,” said Joe, “let’s start without a light.”

 “Dat settles it,” exclaimed Harbert, with a good-humored grimace. “I done
 bin hunt wid deze dogs befo’.”

 “You must have stole ’em out,” said Jim-Polk.

 “No, suh,” replied Harbert, “I went wid Mink.”

 “I wish to goodness,” exclaimed Jim-Polk, “that Mink was at home. Pap, he
 sides with the overseer, but when I get a little bigger I’m a-goin’ to
 whirl in and give that overseer a frail-in’, if it’s the last act.”

 “Now you talkin’!” said Harbert, with emphasis.

 It was some time before they got free of the pasture-land, and then they
 went by Mr. Snelson’s, so that Joe might change his clothes for a rougher
 suit. That genial gentleman was very much interested in the hunt, and he
 finally persuaded himself to go.

 “I’ll go,” said he, “joost to pertect the lads. It’s a fine mess I’m after
 gettin’ into, and it’s all on account of me good feelin’s. They’ll be the
 death of me some day, and thin a fine man’ll be gone wit’ nobuddy to take
 his place.”

 Mr. Snelson was so enthusiastic that he wanted to lead the way, but after
 he had fallen over a stump and rushed headlong into a brush-heap, he was
 content to give the lead to Harbert.

 Jim-Polk, who was bringing up the rear with Joe Maxwell, gave the latter
 to understand that even if they didn’t catch a coon, they’d have a good
 deal of fun with the genial printer.

 “We’ll have fun with him,” said Jim-Polk, “if we don’t have to tote him
 home.”

 Mr. Snelson kept up a running fire of conversation, which was only
 interrupted when he stepped into a hole or a ditch.

 “I’ve often read of chasing the raccoon,” he said, “but it never occurred
 to me mind it was anything approachin’ this. You’re right sure it’s the
 regular thing?”

 “You’ll think so before you get back home,” remarked Jim-Polk. Harbert,
 knowing what these words really meant, laughed loudly.

 “Well, well,” said the genial printer, “if it’s all a joke, I’d as well
 turn in me tracks and go home.”

 “Oh, no!” exclaimed Jim-Polk. “Don’t go home. If you think it’s a joke
 when we get through with it, you may have my hat.”

 “Dat’s so,” cried Harbert. “Dat’s so, sho! An’ ef he wuz ter git de hat, I
 speck I’d ha’ ter he’p’m tote it. Yasser! Dat what I speck.”

 The enthusiastic Mr. Snelson and Harbert were ahead, and Joe Maxwell and
 Jim-Polk brought up the rear.

 “I hope my dogs’ll behave their selves tonight,” said young Gaither. “You
 went on so about Bill Locke’s nigger dogs that I want you to hear Jolly
 and Loud when they get their bristles up. But they’re mighty quare. If
 Loud strikes a trail first, Jolly will begin to pout. I call it poutin’.
 He’ll run along with Loud, but he won’t open his mouth until the scent
 gets hot enough to make him forget himself. If it’s a ’possum, he’ll let
 old Loud do all the trailin’ and the treein’. You’d think there was only
 one dog, but when you get to the tree you’ll find Jolly settin’ there just
 as natchul as life.”

 The hunters had now come to the lands bordering on Rocky Creek, and, even
 while Jim-Polk was speaking, the voice of a dog was heard. Then it was
 twice repeated—a mellow, far-reaching, inspiring sound, that caused
 every nerve in Joe Maxwell’s body to tingle.

 “Shucks!” exclaimed Jim-Polk, in a disgusted tone. “It’s old Loud, and we
 won’t hear from Jolly till the coon’s track is hot enough to raise a
 blister.”

 Again Loud opened, and again, and always with increasing spirit, and his
 voice, borne over the woods and fields on the night winds, was most
 musical.

 “Oh, my goodness!” cried Jim-Polk; “if I had Jolly here, I’d kill him. No,
 I wouldn’t, neither!” he exclaimed, excitedly. “Just listen! he’s
 a-puttin’ in now!” With that he gave a yell that fairly woke the echoes
 and caused Mr. Snelson to jump.

 “Upon me soul!” said that worthy gentleman, “ye’ll never die wit’
 consumption. In me books I’ve read of them that made the welkin ring, but
 I’ve never heard it rung before.”

 “Shucks!” said Jim-Polk; “wait till Harbert there gets stirred up.”

 It was true that Jolly, as Jim-Polk expressed it, had “put in.” The scent
 was warm enough to cure his sulkiness. Running in harmony and giving mouth
 alternately, and sometimes together, the music the two dogs made was
 irresistibly inspiring, and when Harbert at intervals lifted up his voice
 to cheer them on even Mr. Snelson glowed with excitement and enthusiasm.

 “Now, then, Harbert,” said Jim-Polk, “you can light your carriage-lamps,
 and by that time well know which way we’ve got to trot.”

 The torches were soon lit, one for Jim-Polk and one for Harbert, and then
 they paused to listen to the dogs.

 “That coon has been caught out from home,” said Jim-Polk, after a pause.
 “The dogs are between him and his hollow tree. He’s makin’ for that dreen
 in pap’s ten-acre field. There’s a pond there, and old Zip has gone there
 after a bait of frogs. Just wait till they turn his head this way.”

 “Tut, tut, young man!” exclaimed Mr. Snelson, with something like a frown.
 “Ye talk like somebody readin’ from a book—upon me word ye do—and
 if that was all I’d not disagree wit’ ye; but ye go on and talk for all
 the world like ye had yure two blessed eyes on the coon all the time.
 Come! if ye know all that, how d’ye know it?”

 “Well, sir,” said Jim-Polk, “the coon is three quarters of an hour ahead
 of the dogs—maybe a little more, maybe a little less. How do I know
 it? Why, because I know my dogs. They ain’t on their mettle. They ain’t
 runnin’ at more than half speed, if that. I can tell by the way they open
 on the trail. Old Loud is takin’ his time. When he gets the coon started
 home you’ll hear him fairly lumber. How do I know the coon is goin’ away
 from home? Shucks! My sev’n senses tell me that. We started out early. So
 did old Zip. He was at the pond huntin’ for frogs when he heard old Louder
 open. If he’s struck out on t’other side of the dreen we’ll have to wait
 tell the dogs fetch him back to the creek. If he struck out on this side,
 he’ll come right down the hollow below here. Let’s see what the dogs say.”

 “Deyer ’livenin’ up,” said Harbert.

 The hunters walked a few hundred yards to the verge of the slope that led
 to the bed of the creek. Suddenly the dogs were silent. Ten seconds—twenty;
 a half-minute passed, and nothing could be heard of the dogs.

 “We may as well return home,” said Mr. Snelson. “The ravenous beasts have
 overtaken him, and they’ll lay by till they’ve devoured him. Upon me soul,
 it’s queer tastes they have!”

 “Oh, no,” replied Jim-Polk. “Dogs’ll eat rabbits and squirrels, but they
 never eat coons nor ’possums. You’ll hear from Jolly and Loud terreckly,
 and then they’ll be a-gallantin’ old Zip home. Just listen!”

 As he spoke Loud gave mouth with a roar that filled the woods, and he was
 immediately joined by Jolly, whose quicker and more decisive voice chimed
 in as a pleasant accompaniment.

 “They are cornin’ right this way!” exclaimed Jim-Polk, breathlessly.
 “Don’t make a fuss—just be right still, so’s not to skeer the coon
 across the creek. Jewhillikens! Jest listen at old Loud a-lumberin’!”

 And it was worth listening to. The mettle of the dog—of both dogs—was
 now fairly up, and they gave voice with a heat and vigor that could hardly
 have been improved upon if they had been in sight of the fleeing raccoon.
 They seemed to be running at full speed. They passed within twenty yards
 of where the hunters stood, snorting fiercely as they caught their breath
 to bark. As they went by, Harbert sent a wild halloo after them that
 seemed to add to their ardor.

 “Now, then,” exclaimed Jim-Polk, “we’ve got to go. You take the axe,
 Harbert, and let Joe take your light.”

 Raising his torch aloft, Jim-Polk sprang forward after the dogs, closely
 followed by Joe Maxwell and Harbert, while Mr. Snelson brought up the
 rear. The clever printer was not a woodsman, and he made his way through
 the undergrowth and among the trees with great difficulty. Once, when he
 paused for a moment to disentangle his legs from the embrace of a bamboo
 brier, he found himself left far in the rear, and he yelled lustily to his
 companions.

 “Mother of Moses!” he exclaimed at the top of his voice, “will ye be after
 leavin’ me in the wilderness?”

 But for the quick ear of Harbert, he would assuredly have been left. The
 other hunters waited for him, and he came up puffing and blowing.

 “I could cut a cord o’ wood wit’ half the exertion!” he exclaimed. “Come,
 boys! let’s sit down an’ have an understandin’. Me legs and me whole body
 politic have begun for to cry out agin this harum-scarum performance.
 Shall we go slower, or shall ye pick me up an’ carry me?”

 The boys were willing to compromise, but in the ardor of the chase they
 would have forgotten Mr. Snelson if that worthy gentleman had not made his
 presence known by yelling at them whenever they got too far ahead. The
 dogs ran straight down the creek for a mile at full speed. Suddenly
 Jim-Polk cried out:

 “They’ve treed!”

 “Yasser!” said Harbert, with a loud whoop; “dey mos’ sholy is!”

 “Then,” said Mr. Snelson, sarcastically, “the fun is all over—the
 jig is up.’Tis a thousand pities.”

 “Not much!” exclaimed Jim-Polk. “The fun’s just begun. A coon ain’t kotch
 jest because he’s up a tree.”

 “Well, sir,” said Mr. Snelson, with a serious air, “if they’ve got wings,
 upon me soul, we should have fetched a balloon.”

 When the hounds were trailing there was a mellow cadence in their tones
 which was not to be heard when they barked at the tree. They gave mouth
 more deliberately, and in a measured way.

 When the hunters arrived the hounds were alternately baying and gnawing at
 the foot of the tree.

 “Bark to bark!” exclaimed Mr. Snelson, with much solemnity. His little
 joke was lost on all save Joe Maxwell, who was too much interested in the
 coon to laugh at it.

 Much to Harbert’s delight, the tree was not a large one, and he made
 immediate preparations to cut it down.

 “Wait a minit,” said Jim-Polk. “This coon ain’t at home, and we’d better
 be certain of the tree he is in.”

 “You must have been visitin’ him,” said the genial printer, “for how de ye
 know about his home, else?”

 “Some of these days,” said Jim-Polk, laughing, “I’ll come to your house
 an’ stay to dinner, an’ tell you about how coons live in holler trees.”

 “Fetch your dinner wit’ ye,” responded Snelson, “and ye’re more than
 welcome.”

 Jim-Polk was too busy to make a reply. Holding the torch behind him, and
 waving it slowly, he walked around the tree. He appeared to be
 investigating his own shadow, which flickered and danced in the leaves and
 branches. Now stooping and peering, now tiptoeing and craning his neck,
 now leaning to the right and now to the left, he looked into the top of
 the tree. Finally, he exclaimed:

 “Here he is, Joe! Come, take a look at him.”

 Joe tried his best to see the coon. He looked where Jim-Polk pointed,
 taking sight along his finger, but he was obliged to confess that he could
 see nothing.

 “Gracious alive!” cried Jim-Polk, “can’t you see his eyes a-shinin’ in the
 leaves there?”

 “Pshaw!” exclaimed Joe; “I was looking for the whole coon, and I thought
 the shiny things were stars showing between the leaves.” But no stars ever
 burned as steadily as the pale-green little orbs that shone in the tree.

 “Maybe,” said Mr. Snelson, after trying in vain to “shine” the coon’s eyes—“maybe
 the creature has left his eyes there and escaped.” But the others paid no
 attention to his jocularity.

 “The thing to do now, Harbert,” said Jim-Polk, “is to lay that tree where
 it won’t hit up agin no other tree, because if we don’t we’ll have to be
 a-cuttin’ an’ a-slashin’ in here all night.”

 “So!” exclaimed Mr. Snelson, in a tragic tone. “Well, then, I’ll der-raw
 the der-rapery of me couch about me and lie down to pleasant der-reams!”

 “You see,” said Jim-Polk, “if that tree hits agin another tree, off goes
 Mr. Zip Coon into t’other one. Coon is quicker’n lightnin’ on the jump.”

 “I’ll make’er fall out dat way.” Harbert indicated an open place by a wave
 of his hand.

 “Upon me soul!” exclaimed Mr. Snelson, “I didn’t know you could make a
 tree fall up hill.”

 “Yes, suh!” said Harbert, with pardonable pride. “I done cleaned out too
 many new groun’s. I lay I kin drive a stob out dar an’ put de body er dish
 yer tree right ’pon top un it. I kin dat!”

 With that Harbert rolled up his sleeves, displaying the billowy muscles of
 his arms, wiped the blade of the axe, spat in his hands, swung the axe
 around his head, and buried it deep in the body of the water-oak. It was a
 sweeping, downward stroke, and it was followed quickly by others until in
 a very short time the tree began to sway a little. The dogs, which had
 ceased their baying, now became restless and ran wildly about, but always
 keeping a safe distance from the tree. Mr. Snelson took his stand on one
 side and Joe Maxwell on the other, while Jim-Polk went out where the tree
 was to fall, after cautioning Harbert to keep a lookout for the coon. The
 advice to Harbert was given with good reason, for it is a favorite trick
 of the raccoon to start down the body of the tree as it falls and leap off
 while the dogs and hunters are looking for him in the bushy top.

 This coon made the same experiment. As the tree swayed forward and fell,
 he ran down the trunk. Mr. Snelson saw him, gave a squall, and rushed
 forward to grab him. At the same moment Harbert gave a yell that was a
 signal to the dogs, and the excited creatures plunged toward him. Whether
 it was Jolly or whether it was Loud, no one ever knew, but one of the
 dogs, in his excitement, ran between Mr. Snel-son’s legs. That gentleman’s
 heels flew in the air, and he fell on his back with a resounding thump.
 Stunned and frightened, he hardly knew what had happened. The last thing
 he saw was the coon, and he concluded that he had captured the animal.

 “Murder!” he screamed. “Run here an’ take ’em off! Run here! I’ve got
 ’em!”

 Then began a terrific struggle between Mr. Snelson and a limb of the tree
 that just touched his face, and this he kept up until he was lifted to his
 feet. He made a ridiculous spectacle as he stood there glaring angrily
 around as if trying to find the man or the animal that had knocked him
 down and pummeled him. His coat was ripped and torn, and his pantaloons
 were split at both knees. He seemed to realize the figure he cut in the
 eyes of his companions.

 “Oh, laugh away!” he cried. “’Tis yure opportunity. The next time it will
 be at some one else ye’re laughing. Upon me soul!” he went on, examining
 himself, “I’d ha’ fared better in the battle of Manassus. So this is your
 coon-hunting, is it? If the Lord and the coon’ll forgive me for me share
 in this night’s worruk, the devil a coon will I hunt any more whatever.”

 Meanwhile the coon had jumped from the tree, with the hounds close behind
 him. They had overrun him on the hill, and this gave him an opportunity to
 get back to the swamp, where the dogs could not follow so rapidly. Yet the
 coon had very little the advantage. As Jim-Polk expressed it, “the dogs
 had their teeth on edge,” and they were rushing after him without any
 regard for brake or brier, lagoon or quagmire. The only trouble was with
 Mr. Snelson, who declared that he was fagged out.

 “Well,” says Jim-Polk, “we’ve got to keep in hearin’ of the dogs. The best
 we can do is to fix you up with a light an’ let you follow along the best
 way you can. You couldn’t get lost if you wanted to, ’cause all you’ve got
 to do is to follow the creek, an’ you’re boun’ to ketch up with us.”

 So Mr. Snelson, in spite of his prediction that he would get lost in the
 wilderness, and be devoured by the wild beasts, to say nothing of being
 frightened to death by owls, was provided with a torch. Then the boys and
 Harbert made a dash in the direction of the dogs. If they thought to leave
 Mr. Snelson, they reckoned ill, for that worthy man, flourishing the torch
 over his head, managed to keep them in sight.

 “The dogs are not very far away,” said Joe. “They ought to have gone a
 couple of miles by this time.”

 “Old Zip is in trouble,” said Jim-Polk. “He has been turnin’ an’ doublin’,
 an’ twistin’, an’ squirmin’. He can’t shake ole Loud off, an’ he can’t git
 home. So what’s he goin’ to do?”

 “Climb another tree, I reckon,” said Joe.

 “Not much!” exclaimed Jim. “He’ll take to water.”

 The dogs got no farther away, but the chase still kept up. The coon seemed
 to be going in all directions, across and around, and presently the dogs
 began to bay.

 “He’s gone in a-washin’!” exclaimed Jim-Polk, with a yell.

 “Bless me soul! and how do ye know that?” exclaimed Mr. Snelson, who came
 up puffing and blowing.

 “Oh, I know mor’n that,” said Jim-Polk. “The coon’s in the water, ’cause
 when the dogs bark at him it don’t soun’ like it did when they had their
 heads in the air; an’ he’s in swimmin’ water, ’cause, if he wan’t, he’d a’
 been kilt by this time.”

 It was as Jim-Polk said. When the hunters reached the dogs they could see
 the coon swimming around and around in the center of a small lagoon, while
 the dogs were rushing about on the banks.

 “I wish to goodness,” exclaimed Harbert, “dat dey wuz some young dogs wid
 us, bekaze den we’d have de biggest kind er fight. Dey’d swim in dar atter
 dat coon, an’ he’d fetch um a swipe er two, an’ den jump on der heads an’
 duck um. Gentermens! he sholy is a big un.”

 “You’re right!” exclaimed Jim-Polk. “He’s one of the old-timers. He’d put
 up a tremen-jus fight if he didn’t have old Loud to tackle.—Fetch
 him out, boys!” he cried to the dogs, “fetch him out!”

 Long experience had taught the dogs their tactics. Jolly swam in and
 engaged the coon’s attention, while Loud followed, swimming sidewise
 toward the center. Jolly swam around slowly, while Loud seemed to drift
 toward the coon, still presenting a broadside, so to speak. The coon,
 following the movements of Jolly, had paid no attention to Loud. Suddenly
 he saw the dog, and sprang at him, but it was too late. Loud ducked his
 head, and, before the coon could recover, fastened his powerful jaws on
 the creature’s ribs. There was a loud squall, a fierce shake, and the
 battle was over.

 But before the dog could bring the coon to the bank, Mr. Snelson uttered a
 paralyzing shriek and ran for the water. Harbert tried to hold him back.

 “Ouch! loose me! loose me! I’ll brain ye if ye don’t loose me!”

 Shaking Harbert off, the printer ran to the edge of the lagoon, and soused
 his hand and arm in the water. In his excitement he had held the torch
 straight over his head, and the hot pitch from the fat pine had run on his
 hand and down his sleeve.

 “Look at me!” he exclaimed, as they went slowly homeward. “Just look at
 me! The poor wife’ll have to doctor me body an’ darn me clothes, an’
 they’re all I’ve got to me name. If ye’ll stand by me, Joe,” he went on
 pathetically, “I’ll do your worruk meself, but ye shall have two
 afternoons next week.” And Joe Maxwell “stood by” Mr. Snelson the best he
 could.

 CHAPTER VIII—SOMETHING ABOUT “SANDY-CLAUS”

Harbert’s house on
 the Turner place was not far from the kitchen, and the kitchen itself was
 only a few feet removed from the big house; in fact, there was a covered
 passageway between them. From the back steps of the kitchen two pieces of
 hewn timber, half buried in the soil, led to Harbert’s steps, thus
 forming, as the negro called it, a wet-weather path, over which Mr.
 Turner’s children could run when the rest of the yard had been made muddy
 by the fall and winter rains.

 Harbert’s house had two rooms and two fireplaces. One of the rooms was set
 apart for him and his wife, while the other was used as a weaving-room. In
 one Harbert used to sit at night and amuse the children with his
 reminiscences and his stories; in the other Aunt Crissy used to weave all
 day and sing, keeping time with the flying shuttle and the dancing slays.
 The children might tire of their toys, their ponies, and everything else,
 but they could always find something to interest them in Harbert’s house.
 There were few nights, especially during the winter, that did not find
 them seated by the negro’s white hearthstone. On special occasions they
 could hardly wait to finish supper before going out to see him. Sometimes
 they found Aunt Crissy there, and as she was fat and good-humored—not
 to say jolly—she was always a welcome guest, so far as the children
 were concerned. As for Harbert, it was all one to him whether Aunt Crissy
 was present or not. To use his own sententious phrase, she was welcome to
 come or she was welcome to stay away. Frequently Joe Maxwell would go and
 sit there with them, especially when he was feeling lonely and homesick.

 One evening, in the early part of December, the children hurried through
 their supper of bread and butter and milk, and ran to Harbert’s house.
 Aunt Crissy was there, and her fat face and white teeth shone in the
 firelight as she sat smiling at the youngsters.

 “I done got Chris’mas in my bones,” she was saying, as Wattie and Willie
 entered.

 “Well, I ain’t g wine ter say dat,” said Har-bert, “kaze I’m dat ole dat I
 ain’t got no roo-mance in my bones fer nothin’ ’tall, ’ceppin’ ’tis de
 rheumatism; yit dat don’t hender Chris’mas, an’ I ain’t makin’ no deniance
 but what hit’s in de a’r.”

 “Now you er talkin’,” exclaimed Aunt Crissy, with unction. “You mos’ sholy
 is.”

 There was a little pause, and then Harbert cried out:

 “In de name er goodness, des lissen at dat!”

 What was it? The wind, rising and falling, ebbing and flowing like the
 great waves of the sea, whistled under the eaves, and sighed mournfully
 over the chimney. But it was not the wind that Harbert heard. There was a
 sharp rattling on the shingles and a swift pattering at the windows.
 Harbert and Aunt Crissy looked at each other and then at the children.

 “What is it?” asked Wattie, drawing a little closer to Harbert.

 “Pshaw! I know what it is,” said Willie, “it’s sleet.” Harbert shook his
 head gravely as he gazed in the fire.

 “It mought be,” he said, “an’ den agin it moughtn’t. It mought be ole
 Sandy Claus sorter skirmishin’ roun’ an’ feelin’ his way.”

 “Trufe, too,” said Aunt Crissy, falling in with the idea. “He moughtn’t
 want to skeer nobody, so he des let folks b’lieve tain’t nothin’ but
 sleet. Dey tells me dat ole man Sandy Claus is monstus slick.”

 “He bleedze ter be slick,” remarked Har-bert, “kaze I bin livin’ yere, off
 an’ on, a mighty long time, an’ I ain’t saw ’im yit. An’ I let you know
 hit got ter be a mighty slick man dat kin dodge me all dis time. He got to
 be bofe slick an’ peart.”

 “Yasser,” said Aunt Crissy, holding her apron up by the corner, and
 looking at it thoughtfully; “he slick fer true. He light ’pon top er de
 house same ez a jay-bird, an’ dey ain’t no scufflin’ when he slide down de
 chimberly.”

 “Dey sez,” said Harbert, in a reminiscent way—“dey sez dat he rubs
 hisse’f wid goose-grease fer ter make he j’ints limber an’ loose; when he
 got dis yere grease on ’im dey can’t nobody ketch ’im, kaze he’d slip
 right out’n der han’s.”

 “I speck dat’s so,” said Aunt Crissy, “kaze one time when I wuz livin’ wid
 Marse Willyum Henry an’ sleepin’ in de house in time er Chris’mas, I
 tuck’n he’p’d de chillun hang up der stockin’s. After dey all got ter bed,
 I sot by de fier a-noddin’. How long I sot dar I’ll never tell you, but
 all of a sudden I yeard a tumble racket. I gun a jump, I did, an’ open my
 eyes. De outside do’ wuz open, an’ stannin’ dar wuz one er Marse Willyum
 Henry’s houn’ dogs. He stood dar, he did, wid his bristles up, an’ dar in
 de middle er the flo’ wuz de ole cat. Her back wuz all bowed up, an’ her
 tail”—here Aunt Crissy paused and looked all around the room as if
 in search of something with which to compare the old cat’s tail—“I
 ain’t tellin’ you no lie; dat cat tail wuz bigger ’roun’ dan my arm!”

 “I don’t ’spute it,” exclaimed Harbert, with fervor, “dat I don’t.”

 “An’ dat ain’t all.” Aunt Crissy closed her eyes and threw her head back,
 as if to add emphasis to what she was about to say. “Dat ain’t all—dem
 ar stockin’s wuz done fulled up wid goodies, an’ dey wuz done fulled up
 whilst I wuz a-settin’ right dar.” No style of type has yet been invented
 that would convey even a faint idea of the impressive tone in which Aunt
 Cissy made this startling announcement.

 “Ole Sandy wuz gittin’ you in close quarters, mon,” exclaimed Harbert.

 “Man, you er talkin’ now,” said Aunt Crissy. “I wuz settin’ right spang at
 de fier-place,” she went on, describing her position with appropriate
 gestures, “an’ I could er des retched out my han’—so—an’
 totched de stock-in’s, an’ yit, ’spite er dat, ’long come ole Sandy Claus,
 whilst I wuz settin’ dar noddin’ an’ fulled um up. Dat des what he done.
 He come, he did, an’ fulled um up right fo’ my face. Ef my eyes had er des
 bin open I’d a seed ’im, an’ ef I’d a seed ’im, I’d a grabbed ’im right by
 de coat-tail. Yasser! I’d a grabbed ’im ef he’d a kyar’d me up de
 chimberly.”

 Wattie and Willie listened open-mouthed, so intense was their interest;
 and so, it may be said, did Joe Maxwell. But now Willie spoke:

 “Suppose you had caught him, Aunt Crissy, what would you have done then?”

 “Shoo, honey! I’d a helt him hard an’ fas’: I’d a rastled wid ’im, an’
 when he’gun ter git de better un me, I’d a squalled out same ez one er dez
 yere wil’ cats. I’d a squalled so loud I’d a fair ’larmed de settlement.”

 Aunt Crissy paused, folded her fat arms across her broad bosom and looked
 in the fire. Harbert, with a long pair of tongs, as musical as those that
 Shakespeare wrote about, put the noses of the chunks together, and
 carefully placed a fat pine knot in the center. Then he leaned back in his
 chair, and rubbed his chin thoughtfully.

 “Well,” said he, after a while, “I dunno ez I bin close to ole Sandy Claus
 as what you is, Sis Crissy, but I bin mighty close, an’ ’tain’t bin so
 mighty long ago needer. One night des ’fo’ Chris’mas I wuz gwine’long thoo
 de woods close by de Ward place. I wuz gwine’long, I wuz, sorter studyin’
 wid myse’f ’bout whedder I ought ter hang up my stockin’s wid de res’ er
 de folks, when, fus news I know, look like I kin year de win’ blowin’. Hit
 soun’ so loud dat I stop right in my tracks an ax mysef what de name er
 goodness is de matter. I ain’t feel no win’ an’ I ain’t see no bush
 shakin’, but up dar in de top er de trees hit look like dey wuz a reg’lar
 hurrycane a blowin’. Man, sir! she fair roared up dar, yit I ain’t see no
 win’, an’ I ain’t see no bush a shakin’. Hit make me feel so quare dat ef
 a hick’y-nut had a drapped any-whar nigh me, I’d a broke an’ run fum dar
 like de Ole Boy wuz atter me. Hit make me feel so funny dat I ain’t know
 whedder it wuz ole man Harbert out dar, or some yuther nigger dat done got
 los’ in some new country. I stood dar, I did, en des waited fer sump’n ner
 ter happen, but bimeby de noise all quit, an’ de roarin’ died down, twel
 you could a yeard a pin drop. I kotch my bref, I did, an’ I’low ter myself
 dat all dat racket up in de a’r dar mus’ sholy a-bin ole Sandy Claus
 agwine sailin’ by. Dat what I had in my min’, yit I ain’t stop dar fer ter
 make no inquirements. I des put out, I did, an’ I went a polin’ home, an’
 it make me feel mighty good when I got dar.”

 The children visited Harbert’s house every night for several nights before
 Christmas, but somehow they didn’t seem to enjoy themselves. Harbert was
 so busy with one thing and another that they felt themselves in the way.
 They had the ardor and the hope of childhood, however, and they continued
 their visits with persistent regularity. They were very patient,
 comparatively speaking, and their patience was finally rewarded.

 The night before Christmas, when their interests and expectations were on
 the point of culmination, they found Harbert sitting in front of the fire,
 his head thrown back and his hands folded in his lap; and before the
 little ones could fix themselves comfortably, Aunt Crissy walked in and
 flung herself into a chair.

 “Whoo-ee!” she exclaimed. “I’m dat tired dat I can’t skacely drag
 one foot ’fo’ de yuther. Look like I bin on my feet mighty nigh a mont’,
 dat it do, an’ I’m dat stiff, I feel like some er my lim’s gwine ter break
 in two. Dey ain’t nothin’ on dis plantation dat I ain’t had my han’s in,
 ’specially ef it’s work. It’s Crissy yere, an Crissy dar, de whole blessed
 time, an’ I dun’ ner what de lazy niggers’roun’ yere would do ef Crissy
 wuz to take a notion ter peg out. Mistiss got old Charity in de kitchin’
 dar a-cookin’ an’ a-growlin’, but when dey’s any nice cookin’ ter be done,
 Crissy got ter go an’ do it. I wouldn’t mind it so much,” Aunt Crissy went
 on, “ef dem yuther niggers’d do like dey tuck some intruss in what’s gwine
 on, but you know yo’se’f, Brer Harbert, how no’count dey is.”

 “Ah, Lord! you nee’nt ter tell me, Sis Crissy, I know um; I know um all.
 An’ yit dey’ll all be scrougin’ one ane’r ’fo’ day arter termorrow mornin’
 fer ter see which gwine ter be de fus fer ter holler Chris’mas gif’ at
 marster an’ mistiss. Now you watch um! dey’ll all be dar, an’ dey ain’t
 none un um skacely yearned der salt. I’m mighty nigh run down. Dis mornin’
 de stock in de lot wuz a hollerin’ fer der feed, an’ it wuz broad daylight
 at dat. Den dar wuz de milkin’: hit wuz atter sun-up ’fo’ dat Marthy Ann
 got ter de cow-pen. Dat gal blood kin ter you, Sis Crissy, but I done laid
 de law down; I done tole’er dat de nex’ time she come creepin’ out dat
 late, I wuz gwine to whirl in an’ gi’ ’er a frailin’, an’ I’m gwine to do
 it ef de Lord spar’s me.”

 “Nummine’bout no kinnery, Brer Harbert,” said Aunt Crissy, with emphasis.
 “You des git you a brush an’ wa’r dat gal out. She new han’ wid de cows,
 but tooby sho’ she kin git out ’fo’ sun-up.”

 “I’m mighty glad,” Harbert remarked, glancing at the children, who were
 not at all interested in the “worriments” of those faithful negroes—“I’m
 mighty glad dat Chris’mas is so nigh. De corn done in de crib, de fodder
 in de barn, de cotton’n de gin-house, de hogs done kilt an’ put up, an’ ef
 Charity ain’t might’ly behindhand de turkey done in de pot. Dat bein’ de
 case, what mo’ kin we ax, ’ceptin’ we git down yere on de flo’ an’ ax a
 blessin’?”

 “Trufe, too!” exclaimed Aunt Crissy. “I ain’t quollin’, but dem niggers is
 so owdacious lazy dat dey keeps me pestered.”

 “Yasser!” continued Harbert, “de signs all look like deyer right. When I
 sets right flat down an’ run it all over, hit make me feel so good dat I
 got a great mine fer ter hang up my sock right dar side er de chimbly-jam,
 an’ set up yere an’ watch fer ter see ole Sandy Claus come a-slidin’ down.
 Ef his foot wuz ter slip, an’ he wuz ter drap down on dat pot-rack dar, I
 lay he’d wake up de whole plantation. My sock ain’t so mighty long in de
 leg,” Harbert went on, reflectively, “but she mighty big in de foot, an’
 ef ole Sandy Claus wuz ter take a notion fer ter fill’er plum up, she’d
 lighten his wallet might’ly.”

 “Did you ever hang up your stockings, Harbert?” asked Willie.

 “Why, tooby sho’ honey,” replied the negro, laughing. “I bin hang um up
 way back yander ’fo’ you wuz born’d. An’ I used ter git goodies in um,
 too. Lord! dem wuz times, sho’ nuff. I used ter git goodies in um dem
 days, but now I speck I wouldn’t git so much ez a piece er ’lasses candy.
 But, nummine’bout dat! I’ll des take en hang um up dis night, an’ I’ll be
 mighty glad ef I git a slishe er cracklin’ bread. Dat kinder bread good
 nuff for me, ’specially when it right fresh.”

 “Man, don’t talk!” exclaimed Aunt Crissy. “Look like I kin in about tas’e
 it now!”

 “Aunt Crissy, are you going to hang up your stockings?” asked Wattie.

 “Bless yo’ soul, honey! I mos’ got in de notion un it. Ef ’twan’t dat I’m
 a sleepin’ up in old Granny Chaney house fer ter sorter keep’er comp’ny, I
 speck I would hang um up. But dey tells me dat ’twon’t do no good ef you
 hang up yo’ stockin’s in some un else house. ‘Sides dat, ole Granny Chaney
 so restless dat she’d in about skeer old Sandy Claus off ef he ’uz to
 start ter come. I’m a tellin’ you de trufe, Brer Harbert, dat ole creetur
 done got so dat she don’t skacely close’er eyes fer sleep de whole blessed
 night. She take so many naps endurin’ ’er de day, dat when night come she
 des ez wakeful ez dat ole black cat what stay up dar at de barn.”

 “Dat ole’oman gittin’ ole, mon,” said Har-bert. “She wuz done grown an’
 had chillun when I wuz little baby. She lots older dan what I is, an’ I
 ain’t no chicken myse’f. I speck ef she ’uz ter go back an’ count up ’er
 Chris-’mases, she done seed mighty nigh ez many ez what ole Sandy Claus
 is.”

 “Well,” said Aunt Crissy, changing the subject, “I ain’t gwine hang up no
 stockin’, kaze I speck dat whatsomever ole Sandy Claus got fer me, he’ll
 drap it som’rs in de big house, an’ when I holler at marster an’ mistiss
 in de morn-in’, dey’ll fetch it out.”

 “Dat’s so,” said Harbert. “Yit I got a mighty good notion fer ter hang up
 mine an’ take de resk. But I’d a heap ruther git sumpin’ dat’s too big fer
 ter go in um.”

 “Well, we are going to hang up our stockings,” said Willie. “I’m going to
 hang up both of mine, and Wattie says she’s going to hang up both of
 hers.”

 “Dat’s right, honey; an’ if dat ain’t ’nuff’ whirl in an’ hang up a
 meal-sack. I done bin year tell ’fo’ now ’bout folks what hang up great
 big bags stidder der stocking. Whedder dey got any mo’ dan t’er folks is
 mo’ dan I kin tell you.”

 “Harbert,” said Wattie, “do you reckon we’ll git anything at all?”

 “Oh, I speck so,” said the negro. “I ain’t year talk er you bein’ so
 mighty bad dis long time. You cuts up scan’lous sometimes, but it’s kaze
 yo’ buddy dar pesters you.”

 This suggestion made Willie so angry that he threatened to go back to the
 big house and go to bed, and he would have gone but for a remark made by
 Aunt Crissy—a remark that made him forget his anger.

 “Dey tells me,” said Aunt Crissy, in a sub-dued tone, “dat de cows know
 when Chris’mas come, an’ many’s de time I year my mammy say dat when
 twelve o’clock come on Chris’mas-eve night, de cows gits down on der knees
 in de lot an’ stays dat-away some little time. Ef anybody else had er tole
 me dat I’d a des hooted at um, but, mammy, she say she done seed um do it.
 I ain’t never seed um do it myse’f, but mammy say she seed um.”

 “I bin year talk er dat myse’f,” said Harbert, reverently, “an’ dey tells
 me dat de cattle gits down an’ prays bekaze dat’s de time when de Lord an’
 Saviour wuz born’d.”

 “Now, don’t dat beat all!” exclaimed Aunt Crissy. “Ef de dumb creeturs kin
 say der pra’rs, I dunner what folks ought ter be doin’.”

 “An’ dar’s de chickens,” Harbert went on—“look like dey know der’s
 sump’n up. Dis ve’y night I year de roosters crowin’ fo’ sev’n o’clock. I
 year tell dat dey crows so soon in sign dat Peter made deniance un his
 Lord an’ Marster.”

 “I speck dat’s so,” said Aunt Crissy.

 “Hit bleedze ter be so,” responded the old man with the emphasis that
 comes from conviction.

 Then he intimated that it was time for the children to go to bed if they
 wanted to get up early the next morning to see what Sandy Claus had
 brought. This was a suggestion the youngsters could appreciate, and they
 scrambled out of the door and went racing to the big house.

 Before sunrise the plantation was in a stir. The negroes, rigged out in
 their Sunday clothes, were laughing, singing, wrestling, and playing. The
 mules and horses having been fed and turned in the pasture for a holiday,
 were capering about; the cows were lowing in a satisfied manner, the dogs
 were barking, the geese screaming, the turkeys “yelping” and gobbling, and
 the chickens cackling. A venerable billy-goat, with a patriarchal beard
 and the rings of many summers marked on his broad and crumpled horns, had
 marched up one of the long arms of the packing-screw and was now perched
 motionless on the very pinnacle of that quaint structure, making a
 picturesque addition to the landscape, as he stood outlined against the
 reddening eastern sky.

 Willie and Wattie were up so early that they had to feel for their
 stockings in the dark, and their exclamations of delight, when they found
 them well filled, aroused the rest of the household. By the time breakfast
 was over the negroes were all assembled in the yard, and they seemed to be
 as happy as the children, as their laughter and their antics testified.
 Towering above them all was Big Sam, a giant in size and a child in
 disposition. He was noted for miles around for his feats of strength. He
 could shoulder a bale of cotton weighing five hundred pounds, and place it
 on a wagon; and though he was proud of his ability in this direction, he
 was not too proud to be the leader in all the frolics. He was even fuller
 of laughter and good-humor than his comrades, and on this particular
 morning, while the negroes were waiting for the usual Christmas
 developments, Big Sam, his eyes glistening and his white teeth shining,
 struck up the melody of a plantation play-song, and in a few minutes the
 dusky crowd had arranged itself in groups, each and all joining in the
 song. No musical director ever had a more melodious chorus than that which
 followed the leadership of Big Sam. It was not a trained chorus, to be
 sure, but the melody that it gave to the winds of the morning was
 freighted with a quality indescribably touching and tender.

 In the midst of the song Mr. Turner appeared on the back piazza, and
 instantly a shout went up:

 “Chris’mas gif, marster! Chris’mas gif!” and then, a moment later, there
 was a cry of “Chris’mas gif, mistiss!”

 “Where is Harbert?” inquired Mr. Turner, waving his hand and smiling.

 “Here me, marster!” exclaimed Harbert, coming forward from one of the
 groups.

 “Why, you haven’t been playing, have you?”

 “I bin tryin’ my han’, suh, an’ I monst’ us glad you come out, kaze I
 ain’t nimble like I useter wuz. Dey got me in de middle er dat ring dar,
 an’ I couldn’t git out nohow.”

 “Here are the store-room keys. Go and open the door, and I will be there
 directly.”

 It was a lively crowd that gathered around the wide door of the
 store-room. For each of the older ones there was a stiff dram apiece, and
 for all, both old and young, there was a present of some kind. The
 presents were of a substantial character, too. Those who had made crops of
 their own found a profitable market right at their master’s door. Some of
 them had made as much as two bales of cotton on the land they were
 permitted to cultivate, while others had made good crops of corn—all
 of which was bought by their master.

 Then the big six-mule wagon was brought into service, and into this was
 packed the horse-collars, made of shucks and wahoo-bark, the baskets, the
 foot-mats, the brooms, the walking-canes, and the axe-helves, that were to
 find a market in the town nine miles away.

 In spite of the war, it was a happy time, and Joe Maxwell was as happy as
 any of the rest.

 CHAPTER IX—DESERTERS AND RUNAWAYS

All was peace on
 the plantation, but war has long arms, and it dropped its gifts of poverty
 and privation in many a humble home with which Joe Maxwell was familiar.
 War has its bill of fare, too, and much of it was not to Joe’s taste. For
 coffee there were various substitutes: sweet potatoes, chipped and dried,
 parched meal, parched rye, parched okra-seeds, and sassafras tea. Joe’s
 beverage was water sweetened with sorghum-sirup, and he found it a very
 refreshing and wholesome drink. Some of the dishes that were popular in
 the old colonial days were revived. There was persimmon bread; what could
 be more toothsome than that? Yet a little of it went a long way, as Mr.
 Wall used to say. And there was potato pone—sweet potatoes boiled,
 kneaded, cut into pones, and baked. And then there was callalou—a
 mixture of collards, poke salad, and turnip greens boiled for dinner and
 fried over for supper. This was the invention of Jimsy, an old negro
 brought over from the West Indies, whose real name was Zimzi, and who
 always ran away when anybody scolded him.

0144

 The old-fashioned loom and spinning-wheel were kept going, and the women
 made their own dyes. The girls made their hats of rye and wheat straw, and
 some very pretty bonnets were made of the fibrous substance that grows in
 the vegetable known as the bonnet squash.

 It was agreed on all sides that times were very hard, and yet they seemed
 very pleasant and comfortable to Joe Maxwell. He had never seen money more
 plentiful. Everybody seemed to have some, and yet nobody had enough. It
 was all in Confederate bills, and they were all new and fresh and crisp.
 Joe had some of it himself, and he thought he was growing rich. But the
 more plentiful the money became, the higher went the price of everything.

 After a while Joe noticed that the older men became more serious. There
 were complaints in the newspapers of speculators and extortioners—of
 men who imposed on and mistreated the widows and wives of the soldiers.
 And then there was a law passed preventing the farmers from planting only
 so many acres of land in cotton, in order that more food might be raised
 for the army. After this came the impressment law, which gave the
 Confederate officials the right to seize private property, horses, mules,
 and provisions. And then came the conscription law.

 There was discontent among the men who were at home, but they were not
 left to make any serious complaints. One by one the conscript officers
 seized all except those who were exempt and hurried them off to the front.
 Those who thought it a disgrace to be conscripted either volunteered or
 hired themselves as substitutes.

 This is the summing up of the first three years of the war, so far as it
 affected Joe Maxwell. The impression made upon him was of slow and gradual
 growth. He only knew that trouble and confusion were abroad in the land.
 He could see afterward what a lonely and desperate period it must have
 been to those who had kinsmen in the war; but, at that time, all these
 things were as remote from him as a dream that is half remembered. He set
 up the editor’s articles, criticising Governor Joe Brown for some attacks
 he had made on the Confederate Government, without understanding them
 fully; and he left Mr. Wall, the hatter, who was a violent secessionist,
 to discuss the situation with Mr. Bonner, the overseer, who was a Whig,
 and something of a Union man.

 Late one afternoon, after listening to a heated dispute between Mr. Wall
 and Mr. Bonner, Joe concluded that he would take a run in the fields with
 the harriers. So he called and whistled for them, but they failed to come.
 Harbert thought they had followed some of the plantation hands, but, as
 this rarely happened, Joe was of the opinion that they had gone hunting on
 their own account. They were very busy and restless little dogs, and it
 was not uncommon for them to go rabbit-hunting for themselves. Going
 toward Mr. Snelson’s, Joe thought he could hear them running a rabbit on
 the farther side of the plantation. He went in that direction, but found,
 after a while, that they were running in the Jack Adams place, and as he
 went nearer they seemed to get farther away. Finally, when he did come up
 with the dogs, he found that they were not the harriers at all, but a lot
 of curs and “fices.” And then—how it happened he was never able to
 explain—Joe suddenly discovered that he was lost.

 Perhaps if the idea had never occurred to him he would never have been
 lost, but the thought flashed in his mind and stayed there. He stood still
 in his tracks and looked all around, but the idea that he was really lost
 confused him. He was not frightened—he was not even uneasy. But he
 knew he was lost. Everything was strange and confusing. Even the sun,
 which was preparing to go to bed, was in the wrong place. Joe laughed at
 himself. Certainly he could return the way he came, so he faced about, as
 he thought, and started home.

 Walking and running he went forward rapidly, and he had need to, for the
 sun had gone behind a cloud, and the cloud, black and threatening, was
 rising and filling the sky. How long he had been going Joe did not know,
 but suddenly he found himself near an old cabin. It was built of logs, and
 the chimney, which had been made of sticks and red clay, had nearly fallen
 down. The lad knew that this cabin was neither on the Turner plantation
 nor on the Jack Adams place. He had never heard any of the negroes allude
 to it, and he realized the fact that he had been running away from home.

 Near the deserted house were the remnants of an orchard. A pear-tree,
 jagged and unshapely, grew not far from the door, while an apple-tree,
 with a part of its trunk rotted away, stood near a corner of the cabin. A
 growth of pines and scrub-oak showed that the place had been deserted for
 many a long year. A quarter of a mile away, through the gathering
 darkness, Joe could see a white fringe gleaming against the horizon. He
 knew that this was a fog, and that it rose from the river. Following the
 line of the fog, he could see that the cabin was in a bend of the river—the
 Horseshoe, as he had heard it called—and he knew that he was at
 least four miles from home. By this time the cloud had covered all the
 heavens. Away off in the woods he could hear the storm coming, sounding
 like a long-drawn sigh at first, and then falling with a sweeping rush and
 roar. Joe had no choice but to seek shelter in the old house. He was a
 stout-hearted youngster, and yet he could not resist the feeling of
 uneasiness and dread that came over him at the thought of spending the
 night in that lonely place. But there was no help for it. He could never
 find his way home in the darkness, and so he made the best of what seemed
 to him a very bad matter. The cabin was almost a wreck, but it served to
 keep off the rain.

 Joe went in and explored the inside as carefully as he could in the
 darkness. A wood-rat or flying-squirrel rattled along the rafters as he
 entered, and the loose puncheons of which the floor was made bumped up and
 down as he walked across them. In one corner, as he went groping about, he
 found a pile of shucks—corn-husks—and straw, and he judged
 that the old cabin had sometimes been used as a temporary barn. After
 satisfying himself that no other person or creature had taken shelter
 there, Joe tried to close the door. He found this to be a difficult
 matter. The sill of the house had settled so that the door was on the
 floor. He pushed it as far as it would go, and then groped his way back to
 the shucks and quickly made a bed of them. He was fagged out, and the
 shucks and straw made a comfortable pallet—so comfortable, indeed,
 that by the time he had made up his mind that it was a pleasant thing to
 lie there and listen to the rain rushing down on the weather-beaten roof,
 he was fast asleep.

 How long he slept he did not know, but suddenly he awoke to discover that
 he was not the only person who had sought shelter in the cabin. The rain
 was still falling on the roof, but he could hear some one talking in a low
 tone. He lay quite still and listened with all his ears. He soon
 discovered that the new-comers were negroes, whether two or three he could
 not tell. Presently he could distinguish what they said. The storm had
 ceased so that it no longer drowned their voices.

 “I tell you what, mon,” said one, “ole Injun Bill kin run ef he is
 chunky.”

 “Lor’! I had ter run ef I gwine fer keep up wid old Mink.” said the other.

 “Bless you!” responded the first voice, “I kin run when I git de
 invertation, else ole Bill Locke an’ his nigger dogs would a done cotch me
 long ago.”

 “Dey ain’t been atter me,” said the second voice, “but I’m a spectin’ un
 um eve’y day, an’ when dey does—gentermen! I’m a-gwine ter scratch
 gravel! You hear what I tell you!”

 “I come so fas’,” remarked the first voice, “dat all dem ar buckeyes what
 I had done bounce outer my pocket.”

 “What you gwine fer do wid so many buckeyes?” asked the second voice.

 “Who? Me! Oh, I wuz des savin’ um up fer dat ar white boy what stay ’long
 wid de printin’ machine,” said the first voice. “He holp me ’long one
 time. Harbert, he say dat white boy is des ez good ter niggers ez ef dey
 all b’long ter im, an’ he say he got a head on ’im. Dat what Harbert say.”

 “I bin see ’im,” said the second voice. “I don’t like white folks myse’f,
 but I speck dat boy got good in ’im. He come fum town.”

 Joe Maxwell knew at once that one of the voices belonged to Mink, the
 runaway, and he judged that the other belonged to Injun Bill, whose
 reputation was very bad. He knew also that the two negroes were talking
 about him, and he was not only gratified at the compliments paid him, but
 felt safer than if he had been alone in the cabin. In a spirit of mischief
 he called out in a sepulchral tone of voice:

 “Where’s Mink? I want Mink!”

 He tried to imitate the tone that he had heard mothers sometimes employ
 when they are trying to frighten crying children into silence with the
 bogie man. There was no reply from Mink, but Joe could hear the two
 negroes breathing hard. Then, imitating the voice of a woman, he cried
 out:

 “Where’s Injun Bill? I want Injun Bill!”

0153

 Imagining how horrified the negroes were, and how they looked as they sat
 on the floor quaking with terror, Joe could not restrain himself. He fell
 into a fit of uncontrollable laughter that caused him to scatter the
 shucks all over the floor. This proceeding, wholly unaccountable, added to
 the terror of the negroes. Injun Bill, as it afterward appeared, made a
 wild leap for the door, but his foot caught in a crack in the floor and he
 fell headlong. On top of him fell Mink, and each thought he had been
 caught by the thing that had frightened him. They had a terrific scuffle
 on the floor, writhing over and under each other in their efforts to
 escape. Finally, Mink, who was the more powerful of the two, pinned Injun
 Bill to the floor.

 “Who dis?” he cried, breathing hard with fear and excitement.

 “Me! Dat who ’tis!” said Injun Bill, angrily. “What you doin’ ’pon top er
 me?”

 This complication caused Joe Maxwell to laugh until he could scarcely
 catch his breath. But at last he managed to control his voice.

 “What in the name of goodness are you two trying to do?”

 “Name er de Lord!” exclaimed Mink, “who is you, anyhow?”

 “Dat what I like ter know,” said Injun Bill, in a surly tone.

 “Why, you’ve just been talking about me,” replied Joe. “I lay there on the
 shucks and heard you give me a great name.”

 “Is dat you, little marster?” cried Mink. “Well, suh! Ef dat don’t beat my
 time! How come you sech a fur ways fum yo’ surroundin’s?”

 Joe explained as briefly as possible that he was lost.

 “Well, well, well!” said Mink, by way of comment. “You sholy gimme a turn
 dat time. Little mo’ an’ I’d a thought de ole boy had me. Ef I’d a bin by
 myse’f when I hear dat callin’ I lay I’d’a to’ down de whole side er de
 house. Dish yer nigger ’long wid me, little marster, he name Injun Bill.
 He say—”

 “’Sh—sh!” said Injun Bill, softly. Then in a whisper—“watch
 out!”

 Joe was about to say something, but suddenly he heard the sound of
 approaching footsteps. The negroes by a noiseless movement stepped close
 against the wall. Joe lay still. The new-comers entered the door without
 hesitation. They had evidently been there before.

 “I’ll take an’ put my gun in the corner here,” said one. “Now, don’t go
 blunderin’ aroun’ an’ knock it over; it might go off.”

 “All right,” said the other. “Where is it? I’ll put mine by it.”

 Then they seemed to be unfastening their belts.

 “Hain’t you got a match?” said one. “I’m as wet as a drownded rat. I’ve
 got some kindlin’ somewheres about my cloze. My will, ef I had it fried,”
 he went on, “would be to be set down in front of a great big fireplace
 adryin’ myse’f, an’ a knowin’ all the time that a great big tray of hot
 biscuit an’ ’leven pounds of butter was a waitin’ for me in the kitchen.”

 “Thunderation!” exclaimed the other, “don’t talk that way. You make me so
 nervous I can’t find the matches.”

 “Oh, well,” said the first, “I was jist a think-in’ about eatin’. I wish
 Mink’ud come on ef he’s a-comin’.”

 “I done come, Mars John,” said Mink.

 “Confound your black hide!” exclaimed the man; “if I had my gun I’d shoot
 a hole spang throo you! Whadder you want to skeer me outn a year’s growth
 for? If you’re here, whyn’t you sesso befo’ you spoke?”

 “Kaze I got comp’ny,” said Mink.

 The man gave a long whistle, denoting surprise. “Who’ve you got?” he
 asked, almost savagely.

 “Injun Bill.”

 “Who else?”

 “A white boy.”

 “Well, the great snakes! What sort of game is you up to? Who is the white
 boy?”

 “He stay on the Turner plantation at de printin’-office,” explained Mink.

 “You hear that, don’t you?” said the man to his companion. “And now it’ll
 all be in the paper.”

 “Bosh!” exclaimed Joe. “I don’t know you from a side of sole-leather. I
 got lost while rabbit-hunting, and came in here out of the rain.”

 “He’s a peart-talkin’ chap,” said the man who wanted to eat a trayful of
 hot biscuits and eleven pounds of butter.

 “He came fum town,” said Mink, by way of explaining Joe’s “peartness.”

 “How long since?” asked one of the men.

 “Two years ago,” said Joe.

 After a little, one of the men succeeded in finding a match, and making a
 light with the pine kindlings that one of the two had brought. In a corner
 Mink found some pieces of dry wood and the small company soon had a fire
 burning. The weather was not cold, but the fire must have been very
 agreeable to the white men, who, as one of them expressed it, was
 “wringin, wet.” These men took advantage of the first opportunity to
 examine Joe Maxwell very closely. They had evidently expected to find a
 much more formidable-looking person than he appeared to be, for one of
 them remarked to the other:

 “Why, he hain’t bigger’n a pound er soap arter a hard day’s washin’.”

 “Naw!” said the other. “I’ve saw ’im be-fo’. He’s that little rooster that
 useter be runnin’ roun’ town gittin’ in all sorts er devilment. I reckon
 he’s sorter out er his element here in the country.”

 “I’ve seen you, too,” said Joe. “I’ve seen both of you. I used to see you
 drilling in the Hillsborough Rifles. I was at the depot when the company
 went off to the war.”

 The two men looked at each other in a peculiar way, and busied themselves
 trying to dry their clothes by the fire, standing close to the flickering
 flames. They were not handsome men, and yet they were not ill looking. One
 was short and stout, with black hair. He had a scar under one of his eyes
 that did not improve his appearance. But the expression of his face was
 pleasant in spite of this defect. The other was thin, tall, and
 stoop-shouldered. His beard was scanty and red, and his upper teeth
 protruded to such an extent that when his face was in repose they were
 exposed to view. But there was a humorous twinkle in his eyes that found
 an echo in his talk. Both men were growing gray. The dark man was Jim
 Wimberly, the other John Pruitt, and both had evidently seen hard times.
 Soldier-fashion, they made seats for themselves by sticking the ends of
 loose boards through the cracks, and allowing the other ends to rest on
 the floor. Thus they could sit or lie at full length as they chose. Joe
 fixed a seat for himself in the same way, while Mink and Injun Bill sat on
 the floor on each side of the fireplace.

 “What do you call those here fellers,” asked Mr. Pruitt, lighting his pipe
 with a splinter, and turning to Joe—“these here fellers what jines
 inter the army an’ then comes home arter awhile without lief or license?”

 “Deserters,” replied Joe, simply.

 “So fur, so good.” said Mr. Pruitt. “Now, then, what do you call the
 fellers what jines inter the army arter they’er been told that their
 families’ll be took keer of an’ provided fer by the rich folks at home;
 an’ then, arter they’er been in a right smart whet, they gits word that
 their wives an’ children is a lookin’ starvation in the face, an’ stedder
 gittin’ better it gets wuss, an’ bimeby they breaks loose an’ comes home?
 Now what sort er fellers do you call them? Hold on!” exclaimed Mr. Pruitt,
 as Joe was about to reply. “Wait! They hain’t got no money an’ no niggers;
 they hain’t got nothin’ but a little piece er lan’. They goes off
 expectin’ their wives’ll be took keer of, an’ they comes home an’ fines
 ’em in the last stages. What sorter fellers do you call them?”

 “Well,” Joe replied, “I’ve never heard of such a thing before.”

 “No,” said Mr. Pruitt, “an’ I’m mighty sorry you’ve heard about it now. It
 ain’t a purty tale.”

 “Who are the men?” Joe asked.

 “Yours, respectfully, John Pruitt an’ Jeems Wimberly, Ashbank deestrict,
 Hillsborough Post-Office, State of Georgia,” said Mr. Pruitt, solemnly.

 Joe had heard it hinted and rumored that in some cases, especially where
 they lived remote from the relief committees, the families of the soldiers
 were not so well provided for as they had a right to expect. He had even
 set up some editorials in The Countryman which hinted that there
 was suffering among the soldiers’ wives and children; but he never dreamed
 that it was serious enough to create discontent among the soldiers. The
 story that Mr. Pruitt and his companion told amazed Joe Maxwell, but it
 need not be repeated here in detail. It amounted to this, that the two
 soldiers had deserted because their wives and children were suffering for
 food and clothing, and now they were fugitives.

 CHAPTER X—THE STORY-TELLERS

The strange company
 was silent for a long time. Mr. Pruitt and Mr. Wimberly sat with their
 elbows on their knees and their faces in their hands, and gazed into the
 fireplace, while the two negroes, true to their nature, began to nod as
 the talking ceased. The silence at last became painful to Joe Maxwell.

 “Mink,” he said, “suppose you should hear somebody coming, what would you
 do?”

 “I wuz des worryin’ ’bout dat ’while ago,” replied the stalwart negro,
 passing his hand swiftly across his face. “I ’speck I’d be like de ole
 sheep you hear talk about in de tale.”

 “What was the tale?” asked Joe.

 “Oh, ’tain’t no long tale,” said Mink. “One time dey wuz er ole sheep what
 had two chilluns. She call um up one day an’ tell um dat dey better keep a
 sharp lookout whiles dey er eating kaze ef dey don’t sumpin’ n’er sholy
 gwine git um. Dey say ’Yessum,’ an’ dey went ter frolickin’ up an’ down de
 fiel’. Bimeby dey come runnin’ back, an’ ’low: “‘Oh, mammy, yon’s, a man!
 Mus’ we-all run?’

0163

 “Ole mammy sheep, she ’low: ‘No! Go ’long and play.’

 “Atter while, dey come runnin’ back an’ low: ‘Mammy, mammy! yon’s a hoss!
 Mus’ we all run?’

 “Ole mammy sheep ’low: ‘’G’way frum here! Go on an’ play.’

 “Bimeby dey come runnin’ back. ‘Mammy, mammy! yon’s a cow! Mus’ we all
 run?’

 “Ole mammy sheep say: ‘Go on an’ play, an’ quit yo’ behavishness!’

 “Atter while dey come runnin’ back. ‘Mammy! oh, mammy! yon’s a dog! Mus’
 we-all run?’

 “‘Yes, yes! Run, chillun, run!’

 “Dat de way wid me,” said Mink. “Ef I wuz ter hear some un cornin’ I
 wouldn’t know whedder ter set still an’ nod, or whedder ter break an’
 run.”

 “That hain’t much of a tale,” remarked Mr. Pruitt, “but ther’s a mighty
 heap er sense in it, shore.”

 “Shoo!” exclaimed Mink, “dat ain’t no tale. You oughter hear dish yer
 Injun Bill tell um. He kin set up an’ spit um out all night long.—Bill,”
 said he, turning to his companion, “tell um dat un ’bout how de mountains
 come ’bout.”

 “Oh, I can’t tell de tale,” said Injun Bill, marking nervously in the
 floor with a splinter. “Ef I could tell dem like my daddy, den dat ’ud
 sorter be like sumpin’. Me an’ my mammy come from Norf Ca’liny. My daddy
 wuz Injun, Ef you could hear him tell dem tales, he’d make you open yo’
 eyes.”

 “How wuz de mountains made, Bill?” asked Mink, after a pause.

 “I wish I could tell it like my daddy,” said Bill. “He wuz Cher’kee Injun,
 an’ he know all ’bout it, kaze he say de Injuns wuz here long time fo’ de
 white folks wuz, let ’lone de niggers.

 “Well, one time dey wuz a great big flood. Hit rain so hard an’ it rain so
 long dat it fair kivver de face er de yeth. Dey wuz lots mo’ water dan
 what dey is in our kind er freshets, an’ it got so atter while dat de
 folks had ter find some place whar dey kin stay, kaze ef dey don’t dey all
 be drownded, dem an’ de cree-turs, too.

 “Well, one day de big Injun man call dem all up, an’ say dey got ter move.
 So dey tuck der cloze an’ der pots an’ der pans an’ foller ’long atter de
 big Injun, an’ de creeters dey come ’long, too. Dey march an’ dey march,
 an’ bimeby dey come whar dey wuz a big hole in de groun’. Dey march in an’
 de big Injun he stay behine fer stop up de hole so de water can’t leak in.
 ’Twant long ’fo’ dey know dey wuz in de middle er de worl’, deep down
 under de groun’, an’ dey had plenty room. Dey built der fires an’ cook der
 vittles des same ez ef dey’d a been on top er de groun’.

 “Dey stayed in dar I dunner how long, an’ bimeby dey got tired er stayin’
 in dar, an’ dey want ter come out. Some un um went off fer hunt fer de
 hole whar dey come in at, but dey can’t fine it, an’ den dey say dey
 skeered dey ain’t never gwine ter git out. But de big Injun say dey plenty
 time, kaze fo’ dey go out dey got ter know whedder de rain done stop. He
 say ef de smoke kin git out dey kin git out. Den dey ax ’im how he gwine
 fine out ’bout de rain, an’ he say he gwine sen’ some er de creeturs fer
 fine de hole whar de smoke go out, an’ see ’bout de rain.

 “Den de big Injun he went off by hisse’f an’ study an’ study how he gwine
 fine de hole whar de smoke go out. He sent de dog—de dog can’t fine
 it. He sent de coon—de coon can’t fine it. He sent de rabbit—de
 rabbit can’t fine it. Den he went off by hisse’f an’ study some mo’, an’
 ’bout dat time de buzzud come ’long an’ he ax de big Injun what make him
 look so lonesome.

0167

 “Den de big Injun tell de buzzud ’bout ’im tryin’ fer fine de hole whar de
 smoke went fru. De buzzud he ’low dat him an’ his ole ’oman kin fine it,
 an’ den de big Injun tuck an’ sent um off.

 “Dey riz up, de buzzuds did, an’ flewd de way de smoke went. Dey flewd up
 an’ dey flewd down, an’ dey flewd all ’roun’ an’ ’roun,’ but dey ain’t
 seed no hole whar de smoke go out at. Den dey come back, an’ dis make de
 big Injun feel mo’ lonesomer dan befo’. He study an’ he study, un’ bimeby
 he sent um out agin, an’ tole um ter go high ez dey kin an’ spy out de
 hole.

 “So dey riz an’ flewd up agin, an’ dis time dey flewd right agin de top er
 de yeth, up an’ down an’ ’roun’ an’ ’roun’. It bin rainin’ so long dat de
 crust er de yeth wuz done wet plum fru, an’ it wuz saft, an’ when dey
 struck agin it dey made de print whar dey bin fly in’. Bimeby, de old man
 buzzud, he got mad, an’ he sail ’roun’ twel he git a good start, an’ den
 he plow right ’long agin de roof. De ol’ ’oman buzzud, she done de same,
 an’ bimeby dey fine de hole whar de smoke went out. Dey peeped out, dey
 did, an’ dey seed dat de rain done stop, but it monstus damp outside.

 “Den dey went back an’ de big Injun feel mighty good kaze dey done fine de
 hole. After so long a time he giv de word, an’ dey all marched out fum de
 inside er de yeth an’ went back ter whar dey useter live. It tuck um a
 mighty long time ter fine de place, kaze when dey went away de lan’ wuz
 level, but when dey come back hit wuz full er hills an’ mountains dat look
 like great big bumps an’ long ridges. Dey ax dey se’f how come dis, an’
 dey study an’ study. Bimeby de buzzud, he up’n say dat dem wuz de print he
 lef’ when him an’ his ole ’oman wuz a-flyin’ roun’ tryin’ fer fine de hole
 whar de smoke went out. De groun’ wuz saft, an’ eve’y time de buzzuds ’ud
 fly agin it dey’d make hills an’ mountains. Dat what my daddy say,” said
 Injun Bill, decisively. “He wuz Injun man, an’ he oughter know ef anybody
 do.”

 “What did I tell you?” exclaimed Mr. Wimberly, who, up to this time, had
 said nothing. “Mix Injun wi’ nigger an’ they hain’t no kind er rigamarole
 they won’t git up.”

 They all agreed, however, that Injun Bill’s story was amusing, and after a
 while Mink said:

 “I speck Marse John dar mought match dat tale ef he wuz ter try right
 hard.”

 Mr. Pruitt turned his pocket inside out to get some tobacco-crumbs for his
 pipe.

 “Buddy,” he remarked, turning to Joe Maxwell, “did you ever hear tell how
 the fox gits rid er fleas?”

 Joe had never heard.

 “Weil,” said Mr. Pruitt, “it’s this away. When the fox, speshually ef it’s
 one er these here big reds, gits full er fleas, which they er bleedze ter
 do in hot weather, he puts out an’ goes tell he finds a flock er sheep.
 Then he runs in amongst ’em, an’ runs along by the side er one tell he
 gits a chance ter pull a mouffle er wool out. Then he makes a break fer
 the creek an’ finds him a wash-hole an’ wades in.

 “He don’t, ez you may say, splunge in. He jest wades in, a little bit at a
 time. Fust he gits in up ter his knees, an’ then he goes in deeper an’
 deeper. But he hain’t in no hurry. When the water strikes the fleas,
 nachally they start fer high-water mark. The fox feels ’em crawl up, an’
 then he goes in a little deeper. When they crawl up ez high ez his back he
 goes in furder, an’ then they-crawl to’rds his head. He gits a little
 deeper, an’ they crawl out on his nose. Then he gits deeper, tell they
 hain’t nothin’ out er the water but the pint er his nose.

 “Now all this time he’s got that chunk er wool in his mouf, an’ when the
 fleas hain’t got nowheres else ter go they make fer that. Then when the
 fleas is all in the wool, the fox drops it in the water, comes out, shakes
 hisse’f, an’ trots off ter do some other devilment.”

 “Dat cert’ny is one way fer ter git red er fleas,” exclaimed Mink,
 laughing heartily. Then he turned to Injun Bill.

 “Bill, what tale is dat I been hear you tell ’bout ole Brer Rabbit an’ de
 overcoat? Dat ain’t no nigger tale.”

 “Naw!” said Injun Bill, contemptuously. “Dat ain’t no nigger tale. My
 daddy tell dat tale, an’ he wa’nt no nigger. I wish I could tell it like I
 near him tell it.”

 “How did it go?” asked Mr. Wimberly.

 “Well,” said Injun Bill, rolling his eyes to-ward the rafters, “it sorter
 run dis way, nigh ez I kin reckermember: De time wuz when Mr. Beaver wuz
 de boss er all de creeturs. He wa’nt de biggest ner de strongest, but he
 wuz mighty smart. Fine cloze make fine folks in dem days, an’ dat what Mr.
 Beaver had. Eve’ybody know him by his fine overcoat. He look slick all de
 week, an’ he mighty perlite—he ain’t never fergit his manners. Mr.
 Rabbit see all dis an’ it make ’im feel jealous. He dunner how come Mr.
 Beaver kin be sech a big man, an’ he study how he gwine make hisse’f
 populous wid de yuther creeturs.

 “One time dey all make it up dat dey wuz gwine ter have a big meetin’, an’
 so dey ’gun ter fix up. De word went ’roun’ an’ all de creeturs make ready
 ter come. Mr. Beaver he live up in de mountains, an’ it wuz lots mo’ dan a
 day’s journey fum his house ter de place whar de creeturs gwine ter hoi’
 der big meetin’. But he waz bleedze ter be dar, kaze he de head man. Ole
 Mr. Rabbit ’low ter hisse’f dat sumpin’ got ter be done, an’ dat mighty
 quick, an’ so he put out fer Mr. Beaver house. Mr. Rabbit sho is a soon
 mover, mon, an’ he git dar in little er no time. He say dey all so ’fraid
 Mr. Beaver ain’t comin’ ter de meetin’ dat dey sont ’im atter ’im, an’ he
 help Mr. Beaver pack his kyarpet-bag, an’ went on back wid ’im fer
 comp’ny.

 “Mr. Beaver can’t git ’long ez peart ez Mr. Rabbit, kaze he so fat an’
 chunky, yit he don’t lose no time; he des keep gwine fum sunup ter
 sundown. Des ’fo’ dark dey come ter whar dey wuz a river, an’ Mr. Rabbit,
 he ’low dey better camp out on de bank, an’ git soon start in de mornin’.
 So dey built up a fier, an’ cook der supper, an’ ’bout de time dey wuz
 gittin’ ready ter go ter bed Mr. Rabbit ’low:

 “‘Brer Beaver, I mighty feared we gwine ter have trouble dis night!’ Mr.
 Beaver say, ‘How comes so, Brer Rabbit?’

 “Mr. Rabbit ’low: ‘Dis country what we er in is called Rainin’ Hot Embers,
 an’ I don’t like no sech name. Dat de reason I wanter stop close ter
 water.’

 “Mr. Beaver ax, ‘What de name er goodness we gwine do, Brer Rabbit?’

 “Mr. Rabbit sorter scratch his head an’ say, ‘Oh, we des got ter put up
 wid it, an’ do de bes’ we kin.’ Den he sorter study, an’ ’low: ’I speck
 you better pull off dat fine overcoat er yourn, Brer Beaver, an’ hang it
 up in de tree dar, kaze ef de wuss come ter de wuss, you sholy want ter
 save dat.’

 “Den Mr. Beaver tuck off his overcoat an’ hang it up in de tree, an’ atter
 while dey lay down fer ter take a nap. Mr. Rabbit he stay wake, but twa’nt
 long ’fo’ Mr. Beaver wuz done gone ter sleep an’ snorin’ right along. He
 sno’ so loud dat Mr. Rabbit laugh ter hisse’f, an’ ’low: ‘Hey! Ole Brer
 Beaver pumpin’ thunder fer dry wedder, but we gwine ter have some rain,
 an’ it’ll be a mighty hot rain, mon.’

 “Den Mr. Rabbit raise hisse’f on his elbow an’ look at Mr. Beaver. He
 soun’ asleep, an’ he keep on a snorin’. Mr. Rabbit got up easy, an’
 slipped roun’ an’ got ’im a great big piece er bark, an’ den he slip back
 ter de fier an’ run de piece er bark un’ de hot embers des like it wuz a
 shovel. He flung um up in de air, he did, an’ holler out:

 “‘Run fer de water, Brer Beaver! run fer de water! It’s a rainin’ hot
 embers! Run, Brer Beaver! run!’

 “De hot embers drapped on Mr. Beaver, an’ he scuffled ’bout mightily. Time
 Mr. Rabbit hollered, he flung an’er shower er embers on ’im, an’ Mr.
 Beaver gun one loud squall an’ splunged inter de water head over heels.
 Mr. Rabbit grab de fine overcoat an’ run down de bank twel he come ter
 whar dey wuz a canoe, an’ he got in dat an’ went cross, an’ den he put out
 ter whar de creeturs gwine ter hol’ der big meetin’. Des ’fo’ he got dar,
 he put on de overcoat, an’ he ain’t do it none too soon, nudder, kaze some
 un um had done got so unpatient ’long er waitin’ fer Mr. Beaver dat dey
 went out on de road a little fer ter meet ’im.

 “De overcoat wuz lots too big fer Mr. Rabbit, but it bin sech a long time
 sence de creeturs had seed Mr. Beaver dat it look all right ter dem, an’
 so dey gallanted Mr. Rabbit ter de meetin’-place same like he wuz big man
 ez Mr. Beaver. Dey tuck ’im dar an’ gallanted ’im up on de flatform, an’
 sot ’im down in de big cheer, an’ made ’im de boss er de meetin’. Mr.
 Rabbit ’gun ter speak an’ tell um he mighty much ’blige fer all deze
 favers, an’ ’bout dat time Mr. Fox ’low:

 “‘Hey! Mr. Beaver done los’ his voice!’”

0175

 “Mr. Rabbit say he can’t have no talkin’, an’ he kep on wid his speech.
 Bimeby Mr. Wolf say: ‘Hey! Mr. Beaver bin sick, kaze his cloze ain’t fit
 ’im.’ Mr. Rabbit say he bleeze ter have order in de ’sembly, an’ he go on
 wid his speech. ’Twan’t long ’fo’ Mr. Fox jump an’ holler out:

 “‘Hey! Mr. Beaver done bought ‘im some new years!’

 “Mr. Rabbit cock up one eye, an’ see dat bofe er his long years done come
 out fum un’ de overcoat, an’ den he know dat he better be gwine. He make
 er break, he did, an’ bounced off’n de flatform, an’ start fer de bushes,
 but some er de yuther creeturs head ‘im off an’ kotched ‘im, an’ den dey
 tuck ‘im an’ tried ‘im, an’ de jedge what sot on ‘im say he mus’ have mark
 on ‘im so he can’t fool um no mo’. Den dey tuck er sharp flint rock an’
 split his upper lip, an’ dat how de rabbits is got der lip split.”

 “Shoo!” said Mink. “Dat Injun rabbit. Nigger rabbit would ‘a’ fooled dem
 creeturs right straight along, an’ he wouldn’t ’a’ bin cotch, nudder.”

 “Jim,” said Mr. Pruitt to Mr. Wimberly, “would it strain you too much ter
 whirl in an’ tell us a tale? We wanter show this young un here that
 country folks hain’t ez no ’count ez they look ter be.”

 “Jesso!” exclaimed Mr. Wimberly, with much animation. “I wuz jest
 a-thinkin’ about one that popped in my min’. It ain’t much of a tale, but
 it tickled me might’ly when I fust heard it, an’ I hain’t never fergot
 it.”

 “Well,” said Mr. Pruitt, “out wi’ it. It ain’t nigh bedtime, an’ ef it wuz
 we hain’t got no beds ter go ter—that is, we hain’t got none ter
 speak of.”

 “One time,” Mr. Wimberly began, smacking his lips, “there wuz a man what
 took the idee that he had done gone an’ larnt ever’ blessid thing under
 the sun that thar’ wuz ter larn, and it worried him might’ly. He took the
 idee wi’ ’im ever ’whar he went. Folks called ’im Ole Man Know-all. He
 sarched in ever’ hole an’ cornder arter sump’n that he didn’t know, but,
 hunt whar he would an’ when he might, he couldn’t fin’ it. It looked like
 he know’d ever’-thing ther’ wuz an’ had been. Nobody couldn’t tell ’im
 nothin’ that he didn’t know, an’ it made ’im feel mighty lonesome. He
 studied an’ studied, an’ at last he said ter hisse’f, sezee, that ef thar’
 wan’t nothin’ more fer ’im ter larn, he jest might ez well lay down an’
 die. He said ter hisse’f, sezee, that may be Grandsir Death could larn ’im
 sumpin. Jesso!

 “Well, he went home one night an’ built ’im up a big fire an’ fixed his
 pallet an’ lay down. ‘I won’t lock the door,’ sezee; ‘I’ll jist leave it
 onlatched so Grandsir Death can come in, an’ maybe he can larn me sump’n.’
 Jesso!

 “Ole Man Know-all lay thar on the pallet an’ waited. He’d doze a little
 an’ then he’d wake up, an’ he rolled an’ tossed about tell purty nigh day.
 He wan’t oneasy, so to speak, but he wuz mighty restless. To’rds mornin’
 he heard some un knock on his door—bam-bam! bam-bam! He wan’t
 skeered, but he got right weak. His mouth got dry, an’ a big holler place
 come in his stomach. He sez ter hisse’f, sezee, ‘Shorely that’s Grandsir
 Death at the door.’ Then he kivvered up his head an’ shuck all over.
 ’Twan’t long ’fo’ the knock come agin:

 “Bim-bim! bim-bim! bim!

 “Ole Man Know-all thought his time wuz done come, certain an’ shore, an’
 so he hollered:

 “‘Come in!’

 “The door opened, but stedder it’s bein’ Grandsir Death it wuz a little
 nigger boy. Ole Man Know-all sez, sezee:

 “‘What you want this time er night?’

 “The little nigger boy sez, sezee, ‘Mammy sent me arter some fier.’

 “Old Man Know-all told ’im ter come in an’ git it. The little nigger boy
 went in an’ started ter the fireplace.

 “‘They ain’t no chunks thar,’ sez Ole Man Know-all. ‘Go git a shovel.’

 “‘Don’t want no shovel,’ sez the little nigger.

 “’ How you gwine ter take it?’ sez Old Man Know-all.

 “‘Easy enough,’ sez the little nigger.

 “Ole Man Know-all turned over an’ watched ’im. He went ter the h’ath,
 filled the palm er one hand full er dead ashes, made a little nest in the
 middle, an’ then picked up a fire-coal this way.”

 Suiting the action to the word, Mr. Wimberly picked up a glowing coal of
 fire, dropped it in the palm of his hand, whirled it around rapidly, and
 then neatly transferred it to the bowl of his pipe, where it lay glowing.

 “The little nigger picked up the coal that way,” Mr. Wimberly continued,
 “an’ then he started out. Ole Man Know-all hollered at ’im.

 “‘Hol’ on!’ sezee; ’how you gwine ter kindle a fire from jest one coal?’

 “‘Easy enough,’ sez the little nigger.

 “Ole Man Know-all jumped up an’ follered ’im, an’ when the little nigger
 come ter his mammy’s house he got two fat pine splinters, picked up the
 coal er fire wi’ ’em jest ez ef they’d ’a’ been tongs, whirled it once-t
 er twice-t aroun’ his head, an’ thar wuz the blaze.

 “‘Well,’ sez Ole Man Know-all, ‘I’m mighty glad Grandsir Death gimme the
 go-by last night, ’cause I’ve larnt sump’n new. An’ I reckon, ef I keep my
 eyes open, I can larn lots more.’ Jesso!”

 “I’ve saw folks that thought they know’d it all,” said Mr. Pruitt, “an’ it
 most inginer’lly happens that all what they know wouldn’t make the linin’
 fer a bug’s nest.”

 There was some further talk, in which Joe Maxwell joined, or thought he
 did, and then the cabin and all its occupants seemed to fade before his
 eyes. He seemed, as in a dream, to hear Mr. Pruitt say that he wished to
 the Lord that his little boy was as healthy and as well fed as the boy
 from town, and Joe thought he heard the deserter telling his companions of
 the desperate condition in which he found his wife and two little
 children, who were living in a house remote from any settlement. The lad,
 much interested in this recital, opened his eyes to ask Mr. Pruitt some of
 the particulars, and, lo! it was morning. The fire was out, and the
 deserters and negroes had disappeared. In the east the sky glowed with the
 promise of the sun, the birds were singing in the old apple-trees, and the
 cows were lowing. In the distance Joe could hear the plow-hands singing as
 they rode to their tasks, and, when the sound of their song had died away,
 he thought he could hear, ever so faintly, the voice of Harbert calling
 his hogs.

 Mink had told Joe where he was, and how to get home, and he had no
 difficulty in finding his way.

 CHAPTER XI—THE RELIEF COMMITTEE

Joe Maxwell was
 very tired the day after his experience in the cabin with the deserters
 and the runaways, but he was not too tired to joyfully accept an
 invitation to visit Hillsborough with the editor of The Countryman.
 For months the town had been practically in a state of siege. As the war
 progressed, it had been made a hospital station. The old temperance hall
 and many of the other buildings in the town had been fitted up for the
 accommodation of the sick and wounded. There were also many refugees in
 Hillsborough from Tennessee and north Georgia. While the town was crowded,
 the small-pox broke out, and for a month or more the country people were
 prevented from going there. Guards were placed on all the roads leading
 into the town; but this was not necessary, for the country people were not
 anxious to visit the place when they learned of the small-pox.
 Hillsborough was placed under martial law, and a provost-marshal given
 charge of affairs. This was necessary, not only to control the small-pox,
 but to control the convalescing soldiers, among whom were some very rough
 characters.

 Joe had stayed away so long that the town seemed to be new to him. The
 playground in front of the old school-house was full of dingy hospital
 huts; the stores with which he had been familiar had been put to new and
 strange uses; and there were strange faces everywhere. Squads of soldiers
 were marching briskly here and there; men with crutches at their sides, or
 bandages on their heads, or with their arms in slings, were sunning
 themselves on every corner. Everything was strange. Even the old
 china-trees under which Joe had played hundreds of times had an unfamiliar
 look. Dazed and confused, the lad sat down on one of the long benches that
 were placed along the wall in front of some of the stores. The bench was
 tilted back against the wall, and one end of it was occupied by two men
 who were engaged in earnest conversation. Joe paid little attention to
 them at first, but a word or two that he heard caused him to observe them
 more closely. One of them was Mr. Deometari, the Greek exile and lawyer;
 the other was a man whom Joe did not know. He noticed that, although Mr.
 Deometari wore a faded and shabby uniform, his linen was spotless. His
 cuffs and shirt-bosom shone in the sun, and the setting of a heavy ring on
 his chubby finger sparkled like a star. “He has forgotten me,” Joe
 thought, and he sat there determined not to make himself known, although
 he and Mr. Deometari had been great friends before the lad left
 Hillsborough.

 “There’s another thing I’m troubled about,” Joe heard Mr. Deometari say to
 his companion. “Pruitt has come home.”

 “What’s the matter with him?” asked the other.

 “Deserted!” exclaimed Mr. Deometari.

 “Well,” said the other, “it’s a big risk for a grown man to take. If he’s
 caught, he’ll have to pay the penalty.”

 “No!” exclaimed Mr. Deometari, bringing his fist down on his broad knee.
 “He’ll be caught, but he won’t pay the penalty.”

 “Why, what do you mean, Deo?” asked his companion.

 “Don’t you know him?” exclaimed Mr. Deometari. “He belongs to the Relief
 Committee!”

 “Phew!” whistled the other, raising both his hands in the air, and letting
 them fall again.

 “Don’t you know him?” Deometari went on, with increasing earnestness.
 “He’s the man that shot the otter.”

 Again Mr. Deometari’s companion gave a long whistle of astonishment. “Jack
 Pruitt?” he asked.

 “The identical man,” said Deometari. “And do you know who this
 provost-marshal here is—this Captain Johnson?”

0187

 “Oh, yes,” said the other; “he’s the chap that stole the last dust of meal
 we had been saving to make soup for poor Tom Henderson.”

 “And what happened then?” inquired Mr. Deometari, as if trying to refresh
 his own memory instead of that of his companion. “Didn’t Jack Pruitt give
 him a whipping?”

 “Why, bless my life!” exclaimed the other. “What am I thinking about? Why,
 of course he did!” Saying this, Mr. Deometari’s companion rose to his
 feet, and caught sight of Joe Maxwell as he did so. Instantly he laid his
 hand on Mr. Deometari’s shoulder and remarked:

 “It is fine weather for birds and boys.”

 Joe was not at all disconcerted. He was not eavesdropping, though he was
 very much interested in what he had heard. The way to interest a boy
 thoroughly is to puzzle him, and Joe was puzzled.

 “I saw Mr. Pruitt last night,” he remarked, and then, as his old friend
 turned, he said:

 “How do you do, Mr. Deo? You haven’t forgotten me, have you?”

 Joe advanced and offered his hand. As Mr. Deometari took it, the frown
 cleared away from his face.

 “Why, my dear boy!” he exclaimed, pulling the lad toward him and giving
 him a tremendous hugging, “I am delighted to see you! I could count on my
 ten fingers the people who are left to call me Deo. And if I counted, my
 boy, you may be sure I’d call your name long before I got to my little
 finger. Why, I’m proud of you, my boy! They tell me you write the little
 paragraphs in the paper credited to ‘The Countryman’s Devil’? Not all of
 them! Ah, well! it is honor enough if you only write some of them. Forget
 you, indeed!”

 Mr. Deometari’s greeting was not only cordial but affectionate, and the
 sincerity that shone in his face and echoed in his words brought tears to
 Joe Maxwell’s eyes.

 “Blandford,” said Mr. Deometari, “you ought to know this boy. Don’t you
 remember Joe Maxwell?”

 “Why, yes!” said Mr. Blandford, showing his white teeth and fixing his big
 black eyes on Joe. “He used to fight shy of me, but I remember him very
 well. He used to stand at the back of my chair and give me luck when I
 played draughts.”

 Mr. Blandford had changed greatly since Joe had seen him last. His black
 hair, which once fell over his shoulders in glossy curls, was now gray,
 and the curls were shorn away. The shoulders that were once straight and
 stalwart were slightly stooped. Of the gay and gallant young man whom Joe
 Maxwell had known as Archie Blandford nothing remained unchanged except
 his brilliant eyes and his white teeth. Mr. Blandford had, in fact, seen
 hard service. He had been desperately shot in one of the battles, and had
 lain for months in a Richmond hospital. He was now, as he said, just
 beginning to feel his oats again.

 “Come!” said Mr. Deometari, “we must go to my room. It is the same old
 room, in the same old tavern,” he remarked.

 When the two men and Joe Maxwell reached the room, which was one of the
 series opening on the long veranda of the old tavern, Mr. Deometari
 carefully closed the door, although the weather was pleasant enough—it
 was the early fall of 1864.

 “Now, then,” said he, drawing his chair in front of Joe, and placing his
 hands on his knees, “I heard you mention a name out yonder when you first
 spoke to me. What was it?”

 “Pruitt,” said Joe.

 “Precisely so,” said Mr. Deometari, smiling in a satisfied way. “John
 Pruitt. Now, what did you say about John Pruitt?”

 “Late of said county, deceased,” dryly remarked Mr. Blandford, quoting
 from the form of a legal advertisement.

 “I said I saw him last night,” said Joe, and then he went on to explain
 the circumstances.

 “Very good! and now what did you hear me say about Pruitt?”

 “You said he would be caught and not punished because he belonged to the
 Relief Committee.”

 “Hear that!” exclaimed Mr. Deometari. “If any but these friendly ears had
 heard all that, we’d have been put on Johnson’s black list, and maybe we’d
 have been transferred from the black list to the guard-house. Now, then,”
 continued Mr. Deometari, “you don’t know anything about the Relief
 Committee, of course, and as you might be inquiring around about it, and
 asking what John Pruitt, the deserter, has to do with the Relief
 Committee, I’ll tell you. But, my dear boy, you must remember this: It’s
 not a matter to be joked about or talked of anywhere outside of this room.
 Now, don’t forget. It isn’t much of a secret; it is simply a piece of
 business that concerns only a few people. Do you remember reading or
 hearing about the retreat from Laurel Hill?” asked Mr. Deometari, moving
 his chair back and unwinding the stem of his Turkish pipe. “That was in
 the early part of the war, and it will never cut much of a figure in
 history, but some of those who were in that retreat will never forget it.
 In the confusion of getting away a little squad of us, belonging mostly to
 the First Georgia Regiment, were cut off from the main body. When we
 halted to get our bearings there were not more than a dozen of us.”

 “Seventeen, all told,” remarked Mr. Blandford.

 “Yes,” said Mr. Deometari, “seventeen. We were worse than lost. We were on
 the mountains in a strange country. Behind us was the enemy and before us
 was a forest of laurel that stretched away as far as the eye could reach.
 To the right or to the left was the same uncertainty. We could hear
 nothing of the rest of the command. To fire a gun was to invite capture,
 and there was nothing for us to do but push ahead through the scrubby
 growth.”

 “The commissary was absent on a furlough,” remarked Mr. Blandford.

 “Yes,” said Mr. Deometari, laughing. “The commissary was missing, and
 rations were scanty. Some of the men had none at all. Some had a little
 hard-tack, and others had a handful or so of meal. Though the weather was
 bitter cold, we built no fire the first night, for fear of attracting the
 attention of the enemy. The next day and the next we struggled on. We
 saved our rations the best we could, but they gave out after a while, and
 there was nothing left but a little meal which John Pruitt was saving up
 for Tom Henderson, who was ill and weak with fever. Every day, when we’d
 stop to breathe awhile, Pruitt would make Henderson a little cupful of
 gruel, while the rest of us ate corn, or roots, or chewed the inside bark
 of the trees.‘’

 “And nobody begrudged Tom his gruel,” said Mr. Blandford, “though I’ll
 swear the sight of it gave me the all-overs.”

 “Oh, yes!” exclaimed Mr. Deometari. “Somebody did begrudge Tom the gruel.
 One night this Captain Johnson, who is lording it around here now, thought
 Pruitt and the rest of us were asleep, and he made an effort to steal the
 little meal that was left. Well, Pruitt was very wide awake, and he caught
 Johnson and gave him a tremendous flogging; but the villain had already
 got into the haversack, and in the struggle the meal was spilled.”

 Mr. Deometari coiled the stem of his pipe around his neck, and blew a
 great cloud of smoke toward the ceiling.

 “But what about the Relief Committee, Mr. Deo?” inquired Joe.

 “Why, to be sure! A nice story-teller am I!” exclaimed Mr. Deometari. “I
 had forgotten the Relief Committee entirely. Well, we went forward,
 growing weaker and weaker every day, until finally we came to a ravine.”

 “It was a gorge,” observed Mr. Blandford, stretching himself out on Mr.
 Deometari’s bed, “and a deep one too.”

 “Yes, a gorge,” said Mr. Deometari. “When we reached that gorge we were in
 a famished condition. Not a bird could be seen except crows and buzzards.
 The crows would have made good eating, no doubt, but they were very shy.
 We had lived in the hope of finding a hog, or a sheep, or a cow, but not a
 sign of a four-footed creature did we see. I don’t know how it was, but
 that gorge seemed to stretch across our path like the Gulf of Despair.
 Some of the men dropped on the ground and declared that they would go no
 farther.

0194

 “They said they had no desire to live; they were as weak and as foolish as
 children. Of the seventeen men in the squad, there were but five who had
 any hope, any spunk, or any spirit—Blandford there, Pruitt,
 Henderson, this Captain Johnson, and myself.”

 “You ought to put yourself first,” said Mr. Blandford. “You were as fat as
 a pig all the time, and as full of life as a grasshopper in July.”

 “This ravine or gorge,” continued Mr. Deometari, paying no attention to
 the interruption, “was our salvation. Mr. Blandford and Pruitt explored it
 for a little distance, and they found a little stream of water running at
 the bottom. It was what you call a branch. When they came back there was
 considerable disagreement among the men. The poor creatures, weak and
 irritable from hunger, had lost all hope, and would listen to no argument
 that didn’t suit their whims. There was this question to settle: Should we
 cross the gorge and continue in the course we had been going, or should
 we’ follow the gorge? It was a very serious question. We had not the
 slightest idea where we were. We had been wandering about in the mountains
 for eight days, and if we were going to get out at all it was necessary to
 be in a hurry about it.

 “Then there was another question. If the gorge was to be followed, which
 way should we go? Should we follow the running water or should we go the
 other way? Blandford and Pruitt had already made up their minds to follow
 the running water, and of course I was going with them.”

 “That’s because it was down hill,” remarked Mr. Blandford, laughing. “Deo
 always said his legs were never made for going up hill.”

 “We had a great discussion. My dear boy, if you want to see how peevish
 and ill-natured and idiotic a grown man can be, just starve him for a
 matter of eight or nine days. Some wanted to go one way and some wanted to
 go another, while others wanted to stay where they were. Actually,
 Blandford and I had to cut hickories and pretend that we were going to
 flog the men who wanted to stay there and die, and when we got them on
 their feet we had to drive them along like a drove of sheep, while Pruitt
 led the way.

 “Pruitt’s idea was that the running water led somewhere. This may seem to
 be a very simple matter now, but in our weak and confused condition it was
 a very fortunate thing that he had the idea and stuck to it. We found out
 afterward that if we had continued on the course we had been going, or if
 we had followed the gorge in the other direction, we would have buried
 ourselves in a wilderness more than a hundred miles in extent.

 “The next day a couple of hawks and two jay-birds were shot, and, though
 they made small rations for seventeen men, yet they were refreshing, and
 the very sight of them made us feel better. The walls of the gorge grew
 wider apart, and the branch became larger as we followed it. The third day
 after we had changed our course Pruitt, who was ahead, suddenly paused and
 lifted his hand. Some of the men were so weak that they swayed from side
 to side as they halted. The sight of them was pitiful. We soon saw what
 had attracted Pruitt’s attention. On the rocks, above a pool of water, an
 otter lay sunning himself. He was as fat as butter. We stood speechless a
 moment and then sank to the ground. There was no fear that the otter could
 hear our voices, for the branch, which had now grown into a creek, fell
 noisily into the pool. If he had heard us—if he had slipped off the
 rocks and disappeared—” Mr. Deometari paused and looked into his
 pipe.

 “Great heavens, Deo!” exclaimed Mr. Blandford, jumping up from the bed.
 “I’ll never forget that as long as I live! I never had such feelings
 before, and I’ve never had such since.”

 “Yes,” continued Mr. Deometari, “it was an awful moment. Each man knew
 that we must have the otter, but how could we get him? He must be shot,
 but who could shoot him? Who would have nerve enough to put the ball in
 the right spot? The man who held the gun would know how much depended on
 him; he would be too excited to shoot straight. I looked at the men, and
 most of them were trembling. Those who were not trembling were as white as
 a sheet with excitement. I looked at Pruitt, and he was standing up,
 watching the otter, and whistling a little jig under his breath. So I said
 to him, as quietly as I could:

 “‘Take your gun, man, and give it to him. You can’t miss. He’s as big as a
 barn-door.’

 “Pruitt dropped on one knee, put a fresh cap on his gun, shook his hand
 loose from his sleeve, leveled his piece, and said, ‘Pray for it, boys!’

0200

 “Then he fired. He was so weak that the gun kicked him over. When I looked
 at the otter it seemed that the creature had never moved, but presently I
 saw a leg quivering, and then we rushed forward as fast as we could, the
 happiest lot of men you ever saw on this earth. The otter was shot through
 the head. The men were so ravenous they acted like maniacs. It was all
 that Blandford and Pruitt and I could do to keep them from falling on the
 otter with their knives and eating it raw, hide and all.

 “But it saved us,” Mr. Deometari went on, “and we had something to spare.
 The next day we met with a farmer hunting his stray sheep, and we soon got
 back to the army. Four of us formed the Relief Committee before we parted.
 Blandford, Pruitt, Tom Henderson, and myself—the men who had never
 lost hope—promised each other, and shook hands on it, that whenever
 one got in trouble the others would help him out without any questions.

 “Now, it isn’t necessary to ask any questions about Pruitt He deserted
 because his family were in a starving condition.”

 “Yes,” said Mr. Blandford, bringing his heavy jaws together with a snap,
 “and I believe in my soul that Johnson has kept food and clothes away from
 them!”

 “I know he has,” said Mr. Deometari, calmly. “Tom Henderson is one of
 Johnson’s clerks, and he keeps the run of things. He is to meet us
 to-night, and then you’ll see a man who has been blazing mad for three
 months.—Now, my boy,” continued Mr. Deometari, “forget all about
 this. You are too young to be troubled with such things. We’re just
 watching to see how Captain Johnson proposes to pay off the score he owes
 Pruitt. Should you chance to see John, just tell him that the Relief
 Committee has taken charge of Hillsborough for a few weeks. Another
 thing,” said Mr. Deometari, laying his hand kindly on the boy’s shoulder,
 “if you should be sent for some day or some night, just drop everything
 and come with the messenger. A bright chap like you is never too small to
 do good.”

 The two men shook hands with Joe, and Mr. Blandford gravely took off his
 hat when he bade the boy good-by.

 CHAPTER XII—A GEORGIA FOX-HUNT

For a few days Joe
 Maxwell forgot all about Mr. Deometari, Mr. Blandford, and Mr. Pruitt.
 There was distinguished company visiting the editor of The Countryman—a
 young lady from Virginia, Miss Nellie Carter, and her mother, and some
 young officers at home on furlough. One of these young officers, a kinsman
 of the editor, brought his pack of fox-hounds, and arrangements were made
 for a grand fox-hunt. The plantation seemed to arouse itself to please the
 visitors. The negroes around the house put on their Sunday clothes and
 went hurrying about their duties, as if to show themselves at their best.

 Joe was very glad when the editor told him that he was to go with the
 fox-hunters and act as master of ceremonies. Fox-hunting was a sport of
 which he was very fond, for it seemed to combine all the elements of
 health and pleasure in outdoor life. Shortly after Joe went to the
 plantation the editor of The Countryman had brought from
 Hillsborough a hound puppy, which had been sent him by a Mr. Birdsong.
 This Mr. Birdsong was a celebrated breeder of fox-hounds, having at one
 time the only pack south of Virginia that could catch a red fox. He was a
 great admirer of the editor of The Countryman, and he sent him the
 dog as a gift. In his letter Mr. Birdsong wrote that the puppy had been
 raised under a gourd-vine, and so the editor called him Jonah. Joe Maxwell
 thought the name was a very good one, but it turned out that the dog was
 very much better than his name. The editor gave the dog to Joe, who took
 great pains in training him. Before Jonah was six months old he had
 learned to trail a fox-skin, and by the time he was a year old hardly a
 morning passed that Joe did not drag the skin for the pleasure of seeing
 Jonah trail it. He developed great speed and powers of scent, and he was
 not more than two years old before he had run down and caught a red fox,
 unaided and alone. Naturally, Joe was very proud of Jonah, and he was glad
 of an opportunity to show off the dog’s hunting qualities.

 In training Jonah, Joe had also unwittingly trained an old fox that made
 his home on the plantation. The fox came to be well known to every hunter
 in the county. He was old, and tough, and sly. He had been pursued so
 often that if he heard a dog bark in the early morning hours, or a horn
 blow, he was up and away. The negroes called him “Old Sandy,” and this was
 the name he came to be known by. Jonah when a puppy had trailed Old Sandy
 many a time, and Joe knew all his tricks and turnings. He decided that it
 would be well to give the young officer’s pack some exercise with this
 cunning old fox.

 All the arrangements for the hunt were made by the editor. Joe Maxwell was
 to escort Miss Nellie Carter, who, although a Virginian and a good
 horsewoman, had never ridden across the country after a fox. The lad was
 to manage so that Miss Carter should see at least as much of the hunt as
 the young men who were to follow the hounds, while Harbert was to go along
 to pull down and put up the fences. To Joe this was a new and comical
 feature of fox-hunting, but the editor said that this would be safer for
 Miss Carter.

 When the morning of the hunt arrived, Joe was ready before any of the
 guests, as he had intended to be. He wanted to see to everything, much to
 Harbert’s amusement. Like all boys, he was excited and enthusiastic, and
 he was very anxious to see the hunt go off successfully. Finally, when all
 had had a cup of coffee, they mounted their horses and were ready to go.

 “Now, then,” said Joe, feeling a little awkward and embarrassed, as he
 knew that Miss Nellie Carter was looking and listening, “there must be no
 horn-blowing until after the hunt is over. Of course, you can blow if you
 want to,” Joe went on, thinking he had heard one of the young men laugh,
 “but we won’t have much of a hunt. We are going after Old Sandy this
 morning, and he doesn’t like to hear a horn at all. If we can keep the
 dogs from barking until we get to the field, so much the better.”

 “You must pay attention,” said Miss Carter, as some of the young men were
 beginning to make sarcastic suggestions. “I want to see a real fox-hunt,
 and I’m sure it will be better to follow Mr. Maxwell’s advice.”

 Joe blushed to here his name pronounced so sweetly, but in the dim
 twilight of morning his embarrassment could not be seen.

 “Are your dogs all here, sir?” he asked the young man who had brought his
 hounds. “I have counted seven, and mine makes eight.”

 “Is yours a rabbit-dog?” the young man asked.

 “Oh, he’s very good for rabbits,” replied Joe, irritated by the question.

 “Then hadn’t we better leave him?” the young man asked, not unkindly, “He
 might give us a good deal of trouble.”

 “I’ll answer for that,” said Joe. “If everybody is ready, we’ll go.”

 “You are to be my escort, Mr. Maxwell,” said Miss Carter, taking her place
 by Joe’s side, “and I know I shall be well taken care of.”

 The cavalcade moved off and for a mile followed the public road. Then it
 turned into a lane and then into a plantation road that led to what was
 called the “Turner old field,” where for three or four years, and perhaps
 longer, Old Sandy had made his headquarters. By the time the hunters
 reached the field, which was a mile in extent, and made up of pasture-land
 overgrown with broom-sedge, wild plum-trees, and blackberry-vines, the
 dawn had disappeared before the sun. Red and yellow clouds mingled
 together in the east, and a rosy glow fell across the hills and woods. As
 they halted for Harbert to take down the fence, Joe stole a glance at his
 companion, and as she sat with her lips parted and the faint reflection of
 the rosy sky on her cheeks, he thought he had never seen a prettier
 picture. Jonah seemed to be of the same opinion, for he stood by the young
 lady’s horse, looking into her face, and whistled wistfully through his
 nose.

 “That is your dog, I know!” said Miss Carter. “Why, he’s a perfect beauty!
 Poor fellow!” she exclaimed, stretching her arm out and filliping her
 fingers. Jonah gathered himself together, leaped lightly into the air, and
 touched her fair hand with his velvet tongue. Joe blushed with delight.
 “Why, he jumped as high as a man’s head!” she cried. “I know he will catch
 the fox.”

 “I think we have stolen a march on Old Sandy,” said Joe, “and if we have,
 you’ll see a fine race. I hope the other dogs can keep up.”

 “Ah,” said their owner, “they are Maryland dogs.”

 “My dog,” said Joe, proudly, “is a Birdsong.”

 By this time the hunters had crossed the fence, and the dogs, with the
 exception of Jonah, were beginning to cast about in the broom-sedge and
 brier-patches.

 “I hope Jonah isn’t lazy,” said Miss Carter, watching the dog as he walked
 in quiet dignity by the side of her horse.

 “Oh, no,” said Joe, “he isn’t lazy; but he never gets in a hurry until the
 time comes.”

 The young men tried to tease Joe about Jonah, but the lad only smiled, and
 Jonah gradually worked away from the horses. It was noticed that he did
 not hunt as closely as the other dogs, nor did he nose the ground as
 carefully. He swept the field in ever-widening circles, going in an easy
 gallop, that was the perfection of grace, and energy, and strength.
 Presently Harbert cried out:

 “Looky yonder, Marse Joe! Looky yonder at Jonah!”

 All eyes were turned in the direction that Harbert pointed. The dog was
 hunting where the brown sedge was higher than his head, and he had
 evidently discovered something, for he would leap into the air, look
 around, and drop back into the sedge, only to go through the same
 performance with increasing energy.

 “Why don’t he give a yelp or two and call the other dogs to help him?”
 exclaimed one of the young men.

 “He’s no tattler,” said Joe, “and he doesn’t need any help. That fox has
 either just got up or he isn’t twenty yards away. Just wait!”

 The next moment Jonah gave tongue with thrilling energy, repeated the
 challenge twice, and was off, topping the fence like a bird. The effect on
 the other dogs was magical; they rushed to the cry, caught up the red-hot
 drag, scrambled over the fence the best they could, and went away,
 followed by a cheer from Harbert that shook the dew from the leaves. The
 young men were off, too, and Joe had all he could do to hold his horse,
 which was in the habit of running with the hounds. The sound of the hunt
 grew fainter as the dogs ran across a stretch of meadow-land and through a
 skirt of woods to the open country beyond; and Joe and Miss Carter,
 accompanied by Harbert, proceeded leisurely to the brow of a hill near by.

 “If that is Old Sandy,” said Joe, “he will come across the Bermuda field
 yonder, turn to the left, and pass us not very far from that dead pine.”
 Joe was very proud of his knowledge.

 “Why, we shall see the best of the hunt!” cried Miss Carter,
 enthusiastically.

 They sat on their horses and listened. Sometimes the hounds seemed to be
 coming nearer, and then they would veer off. Finally, their musical voices
 melted away in the distance. Joe kept his eyes on the Bermuda field, and
 so did Harbert, while Miss Carter tapped her horse’s mane gently with her
 riding-whip, and seemed to be enjoying the scene. They waited a long time,
 and Joe was beginning to grow disheartened, when Harbert suddenly
 exclaimed:

 “Looky yonder, Marse Joe! what dat gwine ’cross de Bermuda pastur’?”

 Across the brow of the hill slipped a tawny shadow—slipped across
 and disappeared before Miss Carter could see it.

 “That’s Old Sandy,” cried Joe; “now watch for Jonah!”

 Presently the hounds could be heard again, coming nearer and nearer. Then
 a larger and a darker shadow sprang out of the woods and swept across the
 pasture, moving swiftly and yet with the regularity of machinery. At short
 intervals a little puff of vapor would rise from this black shadow, and
 then the clear voice of Jonah would come ringing over the valley. Then the
 rest of the dogs, a group of shadows, with musical voices, swept across
 the Bermuda field.

 “Oh, how beautiful!” exclaimed Miss Carter, clapping her little hands.

 “Wait,” said Joe; “don’t make any noise. He’ll pass here, and go to the
 fence yonder, and if he isn’t scared to death you’ll see a pretty trick.”

 It was a wide circle the fox made after he passed through the Bermuda
 field. He crossed the little stream that ran through the valley, skirted a
 pine thicket, ran for a quarter of a mile along a plantation path, and
 then turned and came down the fallow ground that lay between the creek and
 the hill where Joe and Miss Carter, with Harbert, had taken their stand.
 It was a comparatively level stretch of nearly a half-mile. The old
 corn-rows ran lengthwise the field, and down one of these Old Sandy came
 in full view of those who were waiting to see him pass. He was running
 rapidly, but not at full speed, and, although his tongue was hanging out,
 he was not distressed. Reaching the fence two hundred yards away from the
 spectators, he clambered lightly to the top, sat down on a rail and began
 to lick his fore-paws, stopping occasionally, with one paw suspended in
 the air, to listen to the dogs. In a moment or two more Jonah entered the
 field at the head of the valley. Old Sandy, carefully balancing himself on
 the top rail of the fence, walked it for a hundred yards or more, then
 gathering himself together sprang into the air and fell in the broom-sedge
 fully twenty feet away from the fence.

 “Oh, I hope the dogs won’t catch him!” exclaimed Miss Carter. “He surely
 deserves to escape!”

 “He got sense like folks,” said Harbert.

 “He stayed on the fence too long. Just look at Jonah!” cried Joe.

 The hound came down the field like a whirlwind. He was running at least
 thirty yards to the left of the furrow the fox had followed.

 “Why, he isn’t following the track of the fox,” exclaimed Miss Carter. “I
 thought hounds trailed foxes by the scent.”

 “They do,” said Joe, “but Jonah doesn’t need to follow it as the other
 dogs do. The dog that runs with his nose to the ground can never catch a
 red fox.”

 “Isn’t he beautiful!” cried the young lady, as Jonah rushed past, his head
 up and his sonorous voice making music in the air. He topped the fence
 some distance above the point where the fox had left it, lost the trail,
 and made a sweeping circle to the right, increasing his speed as he did
 so. Still at fault, he circled widely to the left, picked up the drag a
 quarter of a mile from the fence, and pushed on more eagerly than ever.
 The rest of the dogs had overrun the track at the point where the fox had
 turned to enter the field, but they finally found it again, and went by
 the spectators in fine style, running together very prettily. At the fence
 they lost the trail, and for some minutes they were casting about. One of
 the younger dogs wanted to take the back track, but Harbert turned him
 around, and was about to set the pack right, when the voice of Jonah was
 heard again, clear and ringing. Old Sandy, finding himself hard pushed,
 had dropped flat in the grass and allowed the hound to overrun him. Then
 he doubled, and started back. He gained but little, but he was still game.
 Jonah whirled in a short circle, and was after the fox almost instantly.
 Old Sandy seemed to know that this was his last opportunity. With a
 marvelous burst of speed he plunged through the belated dogs that were
 hunting for the lost drag, slipped through the fence, and went back by the
 spectators like a flash. There was a tremendous outburst of music from the
 dogs as they sighted him, and for one brief moment Joe was afraid that
 Jonah would be thrown out. The next instant the dog appeared on the fence,
 and there he sighted the fox. It was then that the courage and speed of
 Jonah showed themselves. Nothing could have stood up before him. Within a
 hundred yards he ran into the fox. Realizing his fate, Old Sandy leaped
 into the air with a squall, and the next moment the powerful jaws of Jonah
 had closed on him.

0216

 By this time the rest of the hunters had come in sight. From a distance
 they witnessed the catch. They saw the rush that Jonah made; they saw Miss
 Carter and Joe Maxwell galloping forward; they saw the lad leap from his
 horse and bend over the fox, around which the dogs were jumping and
 howling; they saw him rise, with hat in hand, and present something to his
 fair companion; and then they knew that the young lady would ride home
 with Old Sandy’s brush suspended from her saddle.

 These hunters came up after a while. Their horses were jaded, and the
 riders themselves looked unhappy.

 “Did you notice which one of my dogs caught the fox?” asked the young man
 to whom the pack belonged.

 “No, sir, I did not,” said Joe.

 “I declare that is too funny!” exclaimed Miss Carter, laughing merrily,
 and then she went on to describe the chase as she saw it. The young man
 smiled as though he thought it was all a joke, and that night he called up
 Harbert, and offered him a dollar in Confederate money if he would tell
 the truth about the matter. Harbert told him the truth, but it was so
 unpleasant that the young man forgot all about the money, although a
 dollar at that time was worth not more than twelve and a half cents.

 Miss Carter seemed to be almost as proud of Jonah’s performance as Joe
 was, and this made the lad feel very proud and happy. But, as they were
 going home, an incident happened which, for the time, and for some days
 afterward, drove all thoughts of Jonah and fox-hunting out of his mind.
 The hunters went back the way they had come, and shortly after they
 entered the public road they met a small procession that turned out to be
 very interesting, especially to Joe. First, there was a spring wagon,
 drawn by one horse and driven by a negro. On the seat with the negro, and
 securely fastened with ropes, was Mr. John Pruitt, the deserter. Behind
 the negro and Mr. Pruitt were two soldiers with guns, and three soldiers
 mounted on horses, and armed, acted as escort. The young officers who had
 been hunting with Joe Maxwell stopped the wagon and made inquiries until
 they had satisfied their curiosity. Joe would have spoken to Mr. Pruitt,
 but the latter, by an almost imperceptible movement of the head, seemed to
 forbid it. His face was as serene as if he had been on dress parade. As
 the wagon was about to move on, he spoke:

 “Ain’t that the young chap that works in the printin’-office down by
 Phoenix school-house?” he asked, nodding his head toward Joe, without
 looking at him.

 “Yes,” said one of the young officers.

 “Well, sir,” said Mr. Pruitt, drawing a long breath, “I wish you’d please
 tell him to be so good ez to git word to my wife down in the Yarberry
 settlement that I won’t have a chance to come home in a week or more, an’
 she’ll hafter do the best she kin tell I git back.”

 Joe said he would be glad to do so.

 “I ’low’d he would,” said Mr. Pruitt, still speaking to the young officer;
 “an’ I’m mighty much erbliged.”

 Then the little procession moved on toward Hillsborough, and the hunters
 went homeward. Miss Nellie Carter was very much interested.

 “He doesn’t look a bit like a deserter,” she said, impulsively, “and I’m
 sure there’s some mistake. I don’t believe a deserter could hold his head
 up.”

 Joe then made bold to tell her what he had heard—that Mr. Pruitt and
 several other soldiers had come home because they heard their families
 were suffering for food. Miss Carter was very much interested, and wanted
 to go with the lad to visit Mrs. Pruitt.

 “But I can’t go,” said Joe; “there’s nobody to do my work in the
 printing-office. I’ll send Mrs. Pruitt word to-night by some of the
 negroes.”

 “No, no!” cried Miss Carter, “that will never do. I’ll see my cousin and
 tell him about it. You must go to-day, and I’ll go with you. Oh, it
 mustn’t be postponed; you must go this very afternoon! Why, what is this
 little newspaper you are printing out here in the woods? The woman may be
 suffering.”

 Miss Carter saw her cousin, the editor, and lost no time in telling him
 about Mr. Pruitt and his family. The editor, who was one of the best of
 men, was so much interested that, instead of sending Joe with the young
 lady, he went himself, taking in his buggy a stout hamper of provisions.
 When they came back, Miss Carter’s eyes were red, as if she had been
 crying, and the editor looked very serious.

 “I’m very glad you didn’t go,” he said to Joe, when Miss Carter had
 disappeared in the house.

 “Was anybody dead?” asked Joe.

 “No,” replied the editor. “Oh, no; nothing so bad as that. But the woman
 and her children have been in a terrible fix! I don’t know who is to blame
 for it, but I shall score the county officers and the Ladies’ Aid Society
 in the next paper. These people have been actually in a starving
 condition, and they look worse than if they had gone through a spell of
 fever. They are nothing but skin and bones. The main trouble is that they
 live in such an out-of-the-way place. The house is a mile from the public
 road, and hard to find.”

 “I heard,” said Joe, “that the provost-marshal had something to do with
 holding back supplies that ought to have gone to Mr. Pruitt’s family.”

 “How could he?” asked the editor; and then he added, quickly: “Why, of
 course he could; he is in charge of everything. He is judge, jury, lawyer,
 and general dictator. Who told you about it?”

 “I heard it in town,” said Joe.

 “Well, he’s a mean rascal,” said the editor. He bade Joe good-evening, and
 started in the house, but half-way up the steps he paused and called to
 the lad.

 “Here’s something I forgot to ask you about,” he said, taking a letter
 from his pocket. “It is a note from Deo about you. What do you know about
 Deo?”

 “About me?” said Joe. “I used to know Mr. Deo when I was a little boy.”

 “Well, you are not such a big boy now,” said the editor, smiling. “Here is
 what Deo says: ‘You have a boy working in your printing-office who can
 make himself very useful in a good cause when the time comes. His name is
 Joe Maxwell, and he is a very good friend of mine. At least he used to be.
 Before long I shall send for him, and, whether I send in the day or in the
 night, I want you to let him come. If I were to tell you now what I want
 with him, you would laugh and say that all fat men are foolish. What I
 want him to do can be done only by a woman or a boy. A woman is not to be
 thought of, and I know of no boy I can trust except Maxwell. Just give him
 your permission beforehand, so that there will be no delay.’ Now what do
 you think about it?” inquired the editor.

 “May I go?” asked Joe.

 “That is for you to decide,” said the editor. “I have been knowing
 Deometari for nearly twenty years. He’s a good lawyer and a clever man.
 But, if you do go, be careful of yourself. Don’t get into any trouble.
 Tell Deo that all of us like you out here, and we don’t want any
 foolishness.”

 CHAPTER XIII—A NIGHT’S ADVENTURES

It was the very
 next afternoon that Joe Maxwell received the expected summons from Mr.
 Deometari. The message was brought by a negro on a mule, and the mule
 seemed to be very tired, although it had come only nine miles.

 “I never is see no mule like dis,” said the negro, indignantly, as he took
 a soiled letter from his hat and handed it to Joe. “I start from town at
 two o’tlocks, an’ here ’tis mos’ night. I got me a stick an’ I hit ’er on
 one side, an’ den she’d shy on t’er side de road, an’ when I hit ’er on
 dat side, she’d shy on dis side. She been gwine slonchways de whole
 blessed way.”

0224

 Mr. Deomatari’s note had neither address nor signature, and it was very
 brief. “Come at once,” it said. “You remember the retreat from Laurel Hill
 and the otter? Come in by the jail and around by the Branham place. If
 some one cries, ‘Who goes there?’ say, ‘It is the Relief.’”

 Joe turned the note over and studied it. “Who gave you this?” he asked the
 negro.

 “Dat chuffy-lookin’ white man what stay dar at de tavern. He say you
 mustn’t wait for me, but des push on. Dem wuz his ve’y words—des
 push on.”

 Joe had some trouble in getting away. The editor had gone off somewhere in
 the plantation; and Butterfly, the horse he proposed to ride—the
 horse he always rode—was in the pasture, and a colt in a plantation
 pasture is as big a problem as a hard sum in arithmetic. The colt is like
 the answer. It is there somewhere; but how are you going to get it, and
 when? Harbert solved the problem after a while by cornering the colt and
 catching him; but the sun was nearly down when Joe started, and he then
 had nine miles to ride. Harbert, who was a sort of plantation almanac,
 said there would be no moon until after midnight, and a mighty small one
 then; but this made no difference to Joe Maxwell. Every foot of the road
 was as familiar to him as it was to old Mr. Wall, the hatter, who was in
 the habit of remarking that, if anybody would bring him a hatful of gravel
 from the big road that led to Hillsborough, he’d “up an’ tell ’em right
 whar they scooped it up at.” Joe not only knew the road well, but he was
 well mounted. Butterfly had all the faults Of a colt except fear. He was
 high-spirited and nervous, but nothing seemed to frighten him. When the
 lad started, Harbert ran on ahead to unlatch the big plantation gate that
 opened on the public-road.

 “Good-night, Marse Joe,” said the negro. “I wish you mighty well.”

 “Good-night, Harbert,” responded Joe, as he went cantering into the
 darkness.

 There was something more than a touch of fall in the evening air, and
 Butterfly sprang forward eagerly, and chafed at the bit that held him
 back. The short, sharp snorts that came from his quivering nostrils showed
 the tremendous energy he had in reserve, and it was not until he had gone
 a mile or more that he settled down into the long, swift, sweeping gallop
 that seemed in the dim light to throw the trees and fences behind him. At
 a cross-road Joe heard the tramp of horses and the jingling of spurs and
 bridle-bits, but he never paused, and it was not until long afterward he
 learned that he had come near forming the acquaintance of Wilson’s
 raiders, who were making their way back to Atlanta.

 By the time the stars had come out, Joe could see the lights of
 Hillsborough twinkling in the distance, and in a short time he had turned
 into the back street that led by the jail and made way across the town
 until he reached the square below the tavern. Then he turned to the left,
 and was soon in front of Mr. Deometari’s room. Boy-like, he was secretly
 sorry that some sentinel had not challenged him on the way, so that he
 could give the countersign. A muffled figure, sitting on the edge of the
 veranda, roused itself as Joe rode up.

 “Where is Mr. Deometari?” the lad asked.

 “He in dar,” replied the figure. “Is you fum de plantation, sah?”

 “Yes.”

 “Den I’m to take yo’ hoss,” the negro said.

 “Well, you must be careful with him,” said the lad.

 “Dat I will, suh, kaze Marse Deo say he gwine pay me, an’ ’sides dat, I
 stays at de liberty stable.”

 Joe saw his horse led away, and then he knocked at Mr. Deometari’s door.

 “Come in!” cried that genial gentleman.

 “I’m here, sir,” said Joe, as he entered.

 “Why, my dear boy! so you are! and glad I am to see you. And you are on
 time. I had just pulled out my watch, and said to myself, ‘In one short
 quarter of an hour the boy should be here, and I shall have his supper
 ready for him.’ And just then you knocked, and here is my watch still in
 my hand. My dear boy, sit down and rest your bones. I feel better.”

 Mr. Deomatari had supper for Joe and himself brought to his room, and as
 he ate he talked.

 “You are a clever chap,” said Mr. Deome-tari. “You don’t know how clever
 you are. No,” he went on, seeing a curious smile on Joe’s face—“no,
 I’m not making fun of you. I mean just what I say. Where is the boy in
 this town who would have galloped through the dark on an errand that he
 knew nothing of? I tell you, he is not to be found. But suppose he could
 be found, wouldn’t he bother me with ten thousand questions about what he
 was expected to do, and how he was going to do it, and when, and which,
 and what not? Now, I want to ask you why you came?”

 “Because you sent for me,” said Joe buttering another biscuit. “And
 because I wanted to find out all about—”

 “All about what?” asked Mr. Deometari.

 “About Mr. Pruitt, and—everything.”

 “Well,” said Mr. Deometari, “I won’t tell you precisely why I sent for you—you’ll
 find out for yourself; but one of the reasons is that I want you to go
 with a little party of us to a point not far from your home. You know the
 roads, and you know what the negroes call the short cuts.”

 “To-night?” asked Joe.

 “Yes, to-night. Not now, but a little later.”

 Joe ate his supper, and then sat gazing into the fire that had been
 kindled on the hearth.

 “I was just thinking, Mr. Deo,” he said, after a while, “whether I ought
 to go and see mother.”

 “Now that is the question.” Mr. Deometari drew his chair closer to the
 lad, as if preparing to argue the matter. “Of course, you feel as if you
 ought to go. That is natural. But, if you go, you will have to give your
 mother some reason for being here. You could only tell her that I had sent
 for you. This is such a poor reason that she would be uneasy. Don’t you
 think so?”

 “Well,” said Joe, after a pause, “I can come to see her next Sunday.”

 Rubbing his fat hands together, Mr. Deome-tari looked at Joe a long time.
 He seemed to be meditating. The ring on his finger glistened like a ray of
 sunlight that had been captured and was trying to escape.

 “I want to take you around,” he said to Joe after a while, “and introduce
 you to Captain Johnson, our worthy provost-marshal.”

 “Me?” asked the lad, in a tone of astonishment.

 “Yes,” said Mr. Deometari. “Why not? A bright boy like you should be
 acquainted with all our great military men. Our noble captain would be
 very glad to see you if he knew as much about your visit as I do.”

 “But as it is,” said Joe, quickly, “he doesn’t know any more about it than
 I do.”

 “My dear boy,” exclaimed Mr. Deometari, in a bantering tone, “don’t get
 impatient. It is so very simple that all our plans might be spoiled if I
 told you. Now, then,” he continued, looking at his watch, “if you are
 ready, we will go. You have no overcoat, but my shawl here will answer
 just as well.”

 Joe protested that he never wore an overcoat, even in the coldest weather;
 but his protest had no effect on Mr. Deometari, who gave the shawl a
 dexterous turn and wrapped Joe in it from head to heels. Then he fastened
 it at the lad’s throat with a long steel pin that had a handle like a
 dagger.

 “Why, I look just like a girl,” said Joe, glancing down at his feet.

 “Very well, Miss Josephine,” laughed Mr. Deometari; “just take my arm.”

 The provost-marshal’s office was on the opposite side of the public square
 from the tavern, and Mr. Deometari, instead of following the sidewalk,
 went through the court-house yard. There was not much formality observed
 around the office. There was no sentinel stationed at the door, which was
 opened (in response to Mr. Deometari’s knock) by a small negro boy.

0232

 Down a little passage-way, or hall, Mr. Deometari went, followed by Joe. A
 light shone from a door at the end of a passage on the left, and into this
 door Mr. Deometari went without ceremony. There was not much furniture in
 the room—four chairs, a lounge, and a table. A sword hung on the
 wall, between lithograph portraits of General Lee and Stonewall Jackson;
 and on one side was a long array of pigeonholes full of papers. A man sat
 at the table, and he was so busily engaged in writing that he nodded
 without looking up from his work.

 “Henderson,” said Mr. Deometari, “I have company to-night. I want you to
 know this young man. His name is Joe Maxwell. He is an honorary member of
 the Relief Committee.”

 At this Henderson wiped his pen on his head and laid it down. Then he
 peered across the table at Joe. The two candles that gave him light were
 so close to his eyes that they blinded him when he lifted his face.

 “Maxwell, did you say?—All right, Mr. Maxwell; I am glad to see you.
 Excuse my hand; it is full of ink.”

 Mr. Henderson had a soft, gentle voice, and his hand, although it was
 splashed with ink, was as delicate as that of a woman.

 “Is this the Mr. Henderson you were telling me about some time ago?” asked
 Joe, turning to Mr. Deometari. “I mean the Mr. Henderson who was sick when
 you retreated from Laurel Hill?”

 “The same,” said Mr. Deometari.

 Mr. Henderson laughed softly to hide his surprise, pushed his chair back,
 and rose from his seat. Whatever he was going to say was left unsaid. At
 that moment a knock that echoed down the hallway came on the outer door,
 and it was followed almost immediately by the firm and measured tread of
 some newcomer. Then there appeared in the doorway the serene face of Mr.
 Archie Blandford. He glanced around the room half-smiling until his eyes
 fell on Joe, and then the shadowy smile gave place to an unmistakable
 frown. Joe saw it, and for the first time felt that his position was a
 peculiar one, to say the least. He began to feel very uncomfortable, and
 this feeling was not relieved by the curt nod of recognition that Mr.
 Blandford gave him. He was a sensitive lad, and it was not pleasant to
 realize that he was regarded as an intruder. He looked at Mr. Deometari,
 but that gentleman seemed to be absorbed in a study of the portraits on
 the wall. Mr. Blandford advanced a few steps into the room, hesitated, and
 then said, abruptly:

 “Deo! let me see you a moment.”

 The two men went into the hall and as far as the outer door, and, although
 they talked in subdued tones, the passage took the place of a
 speaking-tube, and every word they uttered could be heard by Joe Maxwell
 and Mr. Henderson.

 “Deo,” said Mr. Blandford, “what under the sun is Maxwell doing here? He
 ought to be at home in bed.”

 “He is here,” Mr. Deometari explained, “at my invitation.”

 “But your reason must tell you, Deo, that that child ought not to be mixed
 up in this night’s business. It is almost certain to be serious.”

 “That is precisely the reason he is here,” said Mr. Deometari. “I might
 preach to you from now until doomsday, and you’d never lis-ten to me. But,
 with that boy looking at you, you’ll keep your temper. I know you better
 than you know yourself. You came here tonight with your mind made up to do
 something rash. I read it in your face last night; I saw it in your eyes
 this morning; I hear it in your voice now. My dear fellow, it will never
 do in the world. You would ruin everything. What you intended to do, you
 won’t dare to do with that boy looking at you. And there’s another reason:
 if this man Johnson is to be taken out of the county, the best route is by
 Armour’s Ferry, and Maxwell knows every foot of the road.”

 Then there was a pause, and Mr. Henderson went to the door and said;

 “You two might as well come in here and have it out. We can hear every
 word you say.”

 They came back into the room, Mr. Bland-ford smiling, and Mr. Deometari a
 little flushed.

 “I forgot to shake hands with you just now,” said Mr. Blandford, going
 over to Joe and seizing the lad’s hand. “It wasn’t because I don’t like
 you.”

 “Thank you,” replied Joe. “I don’t understand what you and Mr. Deo were
 talking about, but I don’t wan’t to be in the way.”

 “You are not in the way at all,” said Mr. Deometari, emphatically.

 “I should say not,” exclaimed Mr. Blandford, heartily. “Deo is right and I
 was wrong. I’d be happy if I wasn’t in anybody’s way any more than you
 are. You’ll find out when you grow bigger that a man never gets too old to
 be a fool.” With that he reached under his overcoat and unbuckled a heavy
 pistol, and placed it on the mantel.—“You see,” he said to Mr.
 Deometari, “I am making a complete surrender. I don’t want to have that
 gun where I can get my hands on it when I see our friend Captain Johnson.”

 “You may buckle on your pistol,” remarked Mr. Henderson, softly. “You
 won’t see the captain to-night.”

 “Thunderation!” exclaimed Mr. Deometari, springing to his feet. “We must
 see him! Pruitt is in the guard-house. Sick or well, Captain Johnson must
 travel with us this night. I don’t want him killed or hurt, but the
 scoundrel shall strut around this town no more.”

 “It’s just as I tell you,” said Henderson, in his gentle way; “you’ll not
 see him to-night.”

 Mr. Blandford laughed, as though he regarded the matter as a joke, while
 Mr. Henderson began to fumble among some papers on the table. He selected
 from these three little documents, which he spread out before him, one on
 the other. Then he looked at the other two men and smiled.

 “Tom,” said Mr. Deometari, “this is a very serious matter. You know this
 man Johnson as well as we do, and you know that the time has come to get
 rid of him.”

 “I know him a great deal better than either of you,” said Mr. Henderson,
 still smiling, “and that is the reason he’s not here to-night. That is the
 reason you won’t see him.”

 Mr. Deometari paced back and forth on the floor, pulling his whiskers,
 while Mr. Blandford drummed impatiently on the table.

 “The trouble is,” Mr. Henderson went on, still addressing Mr. Deometari,
 “that we are both afraid of Archie Blandford’s temper.”

 “Now, just listen at that!” exclaimed Mr. Blandford. “Why, you’ll make
 this chap here think I’m vicious. He’ll believe I’m a man-eater.”

 “We both know how he feels toward Captain Johnson,” Mr. Henderson
 continued, not heeding the interruption, “and we have both been trying to
 prevent him from doing anything he might regret. I think your plan would
 have succeeded; and I’m glad you brought Maxwell, anyhow, because I like
 to meet a bright boy once in a while; but my plan is the best, after all,
 for Captain Johnson is gone.”

 Mr. Deometari stopped walking the floor, and sat down. “Tell us about it.”

 “Well,” said Mr. Henderson, “here is some correspondence that came to
 Captain Johnson through the post-office. There are three letters. We will
 call this number one:

 “‘Sir: It has been noticed that you have refused to forward supplies
 intended for the wives and children of Confederate soldiers. This refers
 especially to the wife and children of one John Pruitt.’”

 “There is no signature,” said Mr. Henderson. “This”—taking up
 another document—“we will call number two.”

 “‘Sir: It is known that no supplies have left this post for the wife and
 children of one John Pruitt. Will the Relief Committee have to act?

 “Here,” continued Mr. Henderson, “is the last. It is number three:

 “‘Sir: John Pruitt is in jail, where he can not help himself. The Relief
 Committee will meet to-morrow night. Hold yourself in readiness to hear
 again the story of the retreat from Laurel Hill.’”

 “Well?” said Mr. Deometari, as Mr. Henderson paused.

 “Well, the man was worried nearly to death. He was in a continual fidget.
 At last he came to me and talked the matter over. That was yesterday. We
 went over the Laurel Hill incidents together, and I used Archie
 Blandford’s name pretty freely. The upshot of it was that I advised
 Captain Johnson to report to the commander of the post in Macon, and he
 took my advice.”

 “Do I look like a dangerous man?” asked Mr. Blandford, turning to Joe.

 “Not now,” replied Joe. “But your eyes are very bright.”

 “I wish to goodness they were as bright as yours!” said Mr. Blandford,
 laughing.

 “So we’ve had all our trouble for nothing,” Mr. Deometari suggested.

 “Oh, no,” said Mr. Henderson; “we’ve been saved a great deal of trouble.
 Johnson is gone, and I have here an order for Pruitt’s release.”

 “If we had known all this,” remarked Mr. Deometari, “Maxwell would be safe
 in bed, where I suspect he ought to be.—My son,” he went on, “it is
 a pity to have you riding back and forth in the night.”

 “Just to please a fat man with the whimsies,” Mr. Blandford observed.

 “Oh, it is no trouble to me,” Joe protested. “It is almost like a book,
 only I don’t exactly understand it all. What were you going to do with
 Captain Johnson?”

 “Me? oh, I—well, the fact is, Deo was commanding my regiment
 to-night,” replied Mr. Blandford. He seemed to be embarrassed.

 “It is all very simple,” said Mr. Deometari.

 “When you get a little older you’ll find a great many people like Captain
 Johnson. He had a little power, and he has used it so as to turn all the
 people here against him. Another trouble is, that he used to belong to the
 regulars, where the discipline is as strict as it can be. He has tried to
 be too strict here, and these Confederate people won’t stand it. The
 private soldier thinks he is as good as a commissioned officer, and
 sometimes better. A provost-marshal is a sort of military chief of police,
 and, when his commander is as far away as Macon, he can do a good deal of
 harm, especially if he has a streak of meanness running through him.
 Johnson has made enemies here by the hundred. Worst of all, he has treated
 the wives of soldiers very badly. You know all about his spite at John
 Pruitt. We were going to take him to-night to Armour’s Ferry, put him
 across the river, and give him to understand that we could get along
 without him.”

 “And he would never come back?” asked Joe.

 “No,” said Mr. Deometari, “he would never come back.”

 “Was Mr. Blandford very mad with him?” inquired the lad.

 “Yes, I was,” that gentleman admitted, laughing a little and looking
 uncomfortable. “He had me arrested once, and tried to make me shovel sand
 into a barrel that was open at both ends. What do you think of that?”

 “I think it must have been very funny,” said Joe, laughing heartily.

 “I reckon it was funny,” observed Mr. Bland-ford, grimly, “but the rascal
 wouldn’t have enjoyed the fun if it hadn’t been for this big fat man
 here.”

 “You are not referring to me, I hope,” said Mr. Henderson, so seriously
 that the rest burst out laughing.

 “Come, now,” Mr. Deometari suggested. “Let’s let in some fresh air on poor
 John Pruitt.”

 There was nothing more to be done after Mr. Pruitt was released from the
 guard-house, and so Joe mounted his horse and cantered off to the
 plantation. Butterfly was very glad to have his head turned in that
 direction, and he went so swiftly that in the course of an hour Joe was at
 home and in bed. His mind was so full of what he had seen and heard that
 he went over it all in his slumber. Mr. Deometari, chunky as he was, took
 the place of Porthos, the big musketeer; Mr. Blandford was D’Artagnan; Mr.
 Henderson was the sleek and slender one (Aramis) whose name Joe could not
 remember in his dreams; and even Mr. Pruitt grew into a romantic figure.

 CHAPTER XIV—THE CURTAIN FALLS

Somehow, after Joe
 Maxwell’s experience with Mr. Deometari, Mr. Blandford, and the rest,
 events of importance seemed to follow each other more rapidly. Some of
 them were surprising, and all confusing. It was in the month of July that
 Atlanta was taken by General Sherman. A few weeks afterward, Harbert,
 while cleaning and oiling the old Washington No. 2 hand-press in The
 Countryman office, told Joe that the Federal army would come marching
 through the county before long.

 “Who told you?” asked Joe.

 “De word done come,” replied Harbert “Hit bleeze ter be so, kaze all de
 niggers done hear talk un it. We-all will wake up some er deze
 odd-come-shorts an’ fin’ de Yankees des a-swarmin’ all ’roun’ here.”

 “What are you going to do?” Joe inquired, laughing.

 “Oh, you kin laugh, Marse Joe, but deyer comin’. What I g wine do? Well,
 suh, I’m gwine ter git up an’ look at um, an’ may be tip my hat ter some
 er de big-bugs ’mongst um, an’ den I’m gwine on ’bout my business. I don’t
 speck deyer gwine ter bodder folks what don’t bodder dem, is dey?”

 Joe had forgotten this conversation until it was recalled to his mind one
 morning shortly after his night ride to Hillsborough. General Sherman had
 swung loose from Atlanta, and was marching down through middle Georgia.
 The people that Joe saw went about with anxious faces, and even the
 negroes were frightened.

0246

 Before this vast host all sorts of rumors fled, carrying fear and
 consternation to the peaceful plantations. At last, one cold, drizzly day
 in November, Joe Maxwell, trudging along the road on his way to the
 printing-office, heard the clatter of hoofs behind him, and two horsemen
 in blue came galloping along. They reined up their horses, and inquired
 the distance to Hillsborough, and then went galloping on again. They were
 couriers carrying dispatches from the Twentieth Army Corps to General
 Sherman.

 There was hurrying to and fro on the plantation after this. The horses and
 mules were driven to a remote field in which there was a large swamp. Joe
 carried Butterfly and tethered him in the very middle of the swamp, where
 he could get plenty of water to drink and young cane to eat. During the
 next ten hours the plantation, just as Harbert predicted, fairly swarmed
 with foraging parties of Federals. Guided by some of the negroes, they
 found the horses and mules and other stock and drove them off; and, when
 Joe heard of it, he felt like crying over the loss of Butterfly. The horse
 did not belong to him, but he had trained it from a colt, and it was his
 whenever he wanted to use it, day or night. Yet Butterfly was soon
 forgotten in the excitement and confusion created by the foragers, who
 swept through the plantations, levying in the name of war on the
 live-stock, and ransacking the not too well-filled smoke-houses and barns
 in search of supplies.

 Joe Maxwell saw a good deal of these foragers, and he found them all, with
 one exception, to be good-humored. The exception was a German, who could
 scarcely speak English enough to make himself understood. This German,
 when he came to the store-room where the hats were kept, wanted to take
 off as many as his horse could carry, and he became very angry when Joe
 protested. He grew so angry, in fact, that he would have fired the
 building. He lit a match, drew together a lot of old papers and other
 rubbish, and was in the act of firing it, when an officer ran in and gave
 him a tremendous paddling with the flat of his sword. It was an exhibition
 as funny as a scene in the circus, and Joe enjoyed it as thoroughly as he
 could under the circumstances. By night, all the foragers had disappeared.

0249

 The army had gone into camp at Denham’s Mill, and Joe supposed that it
 would march on to Hillsborough, but in this he was mistaken. It turned
 sharply to the left the next morning and marched toward Milledgeville. Joe
 had aimlessly wandered along this road, as he had done a hundred times
 before, and finally seated himself on the fence near an old school-house,
 and began to whittle on a rail. Before he knew it the troops were upon
 him. He kept his seat, and the Twentieth Army Corps, commanded by General
 Slocum, passed in review before him. It was an imposing array as to
 numbers, but not as to appearance! For once and for all, so far as Joe was
 concerned, the glamour and romance of war were dispelled. The skies were
 heavy with clouds, and a fine, irritating mist sifted down. The road was
 more than ankle-deep in mud, and even the fields were boggy. There was
 nothing gay about this vast procession, with its tramping soldiers, its
 clattering horsemen, and its lumbering wagons, except the temper of the
 men. They splashed through the mud, cracking their jokes and singing
 snatches of songs.

 Joe Maxwell, sitting on the fence, was the subject of many a jest, as the
 good-humored men marched by.

 “Hello, Johnny! Where’s your parasol?”

 “Jump down, Johnny, and let me kiss you good-by!”

 “Johnny, if you are tired, get up behind and ride!”

 “Run and get your trunk, Johnny, and get aboard!”

 “He’s a bushwhacker, boys. If he bats his eyes, I’m a-goin’ to dodge!”

 “Where’s the rest of your regiment, Johnny?”

 “If there was another one of ’em a-settin’ on the fence, on t’other side,
 I’d say we was surrounded!”

 These and hundreds of other comments, exclamations, and questions, Joe was
 made the target of; and, if he stood the fire of them with unusual
 calmness, it was because this huge panorama seemed to him to be the
 outcome of some wild dream. That the Federal army should be plunging
 through that peaceful region, after all he had seen in the newspapers
 about Confederate victories, seemed to him to be an impossibility. The
 voices of the men, and their laughter, sounded vague and insubstantial. It
 was surely a dream that had stripped war of its glittering’ trappings and
 its flying banners. It was surely the distortion of a dream that tacked on
 to this procession of armed men droves of cows, horses, and mules, and
 wagon-loads of bateaux! Joe had read of pontoon bridges, but he had never
 heard of a pontoon train, nor did he know that bateaux were a part of the
 baggage of this invading army.

 But it all passed after a while, and then Joe discovered that he had not
 been dreaming at all. He jumped from the fence and made his way home
 through the fields. Never before, since its settlement, had such peace and
 quiet reigned on the plantation. The horses and mules were gone, and many
 of the negro cabins were empty. Harbert was going about as busy as ever,
 and some of the older negroes were in their accustomed places, but the
 younger ones, especially those who, by reason of their fieldwork, had not
 been on familiar terms with their master and mistress, had followed the
 Federal army. Those that remained had been informed by the editor that
 they were free; and so it happened, in the twinkling of an eye, that the
 old things had passed away and all was new.

 In a corner of the fence, not far from the road, Joe found an old negro
 woman shivering and moaning. Near her lay an old negro man, his shoulders
 covered with an old ragged shawl. “Who is that lying there?” asked Joe.

 “It my ole man, suh.”

 “What is the matter with him?”

 “He dead, suh! But, bless God, he died free!” *

 It was a pitiful sight, and a pitiable ending of the old couple’s dream of
 freedom. Harbert and the other negroes buried the old man, and the old
 woman was made comfortable in one of the empty cabins; she never ceased to
 bless “little marster,” as she called Joe, giving him all the credit for
 everything that was done for her. Old as she was, she and her husband had
 followed the army for many a weary mile on the road to freedom. The old
 man found it in the fence corner, and a few weeks later the old woman
 found it in the humble cabin.

 The next morning, as Joe Maxwell was loitering around the printing-office,
 talking to the editor, Butterfly came galloping up, ridden by Mink, who
 was no longer a runaway.

 * This incident has had many adaptations. It occurred just

 as it is given here, and was published afterward in The

 Countryman.

 “I seed you put ’im out in de swamp dar, Mars’ Joe, an’ den I seed some er
 de yuther niggers gwine dar long wid dem Yankee mens, an’ I say ter myse’f
 dat I better go dar an’ git ’im; so I tuck ’im down on de river, an’ here
 he is. He mayn’t be ez fatez he wuz, but he des ez game ez he yever is
 been.”

 Joe was pleased, and the editor was pleased; and it happened that Mink
 became one of the tenants on the plantation, and after a while he bought a
 little farm of his own, and prospered and thrived.

 But this is carrying a simple chronicle too far. It can not be spun out
 here and now so as to show the great changes that have been wrought—the
 healing of the wounds of war; the lifting up of a section from ruin and
 poverty to prosperity; the molding of the beauty, the courage, the energy,
 and the strength of the old civilization into the new; the gradual
 uplifting of a lowly race. All these things can not be told of here. The
 fire burns low, and the tale is ended.

 The plantation newspaper was issued a little while longer, but in a land
 filled with desolation and despair its editor could not hope to see it
 survive. A larger world beckoned to Joe Maxwell, and he went out into it.
 And it came about that on every side he found loving hearts to comfort him
 and strong and friendly hands to guide him. He found new associations and
 formed new ties. In a humble way he made a name for himself, but the old
 plantation days still live in his dreams.

 THE END.

*** END OF THE PROJECT GUTENBERG EBOOK ON THE PLANTATION: A STORY OF A GEORGIA BOY'S ADVENTURES DURING THE WAR ***

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/6510844578970760947_cover.jpg
ON THE PLANTATIO

A STORY OF A GEORGIA BOY'S ADVENTURES
DURING THE WAR

BY
JOEL CHANDLER HARRIS

AUTHOR OF UNCLE REMUS

