

 [image:]

 The Project Gutenberg eBook of Hunting the Grisly and Other Sketches

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: Hunting the Grisly and Other Sketches

Author: Theodore Roosevelt

Release date: April 6, 2006 [eBook #3337]

 Most recently updated: December 27, 2012

Language: English

Credits: Produced by Dagny; John Bickers; David Widger

*** START OF THE PROJECT GUTENBERG EBOOK HUNTING THE GRISLY AND OTHER SKETCHES ***

 HUNTING THE GRISLY

 AND OTHER SKETCHES

 by Theodore Roosevelt

 PREPARER'S NOTE

 This text was prepared from a 1902 edition, published by G. P.

 Putnam's Sons, New York and London. It was originally published in

 1893. It is part II of "The Wilderness Hunter."

 An Account of the Big Game of the United
 States and its Chase with
 Horse
 Hound, and Rifle

 Contents

	

 CHAPTER I.—THE BISON OR AMERICAN
 BUFFALO.

 CHAPTER II.—THE BLACK BEAR.

 CHAPTER III.—OLD EPHRAIM, THE GRISLY
 BEAR.

 CHAPTER IV.—HUNTING THE GRISLY.

 CHAPTER V.—THE COUGAR.

 CHAPTER VI.—A PECCARY HUNT ON THE
 NUECES.

 CHAPTER VII.—HUNTING WITH HOUNDS.

 CHAPTER VIII.—WOLVES AND WOLF-HOUNDS.

 CHAPTER IX.—IN COWBOY LAND.

 CHAPTER I.—THE BISON OR AMERICAN BUFFALO.

 When we became a nation in 1776, the buffaloes, the first animals to
 vanish when the wilderness is settled, roved to the crests of the
 mountains which mark the western boundaries of Pennsylvania, Virginia, and
 the Carolinas. They were plentiful in what are now the States of Ohio,
 Kentucky, and Tennessee. But by the beginning of the present century they
 had been driven beyond the Mississippi; and for the next eighty years they
 formed one of the most distinctive and characteristic features of
 existence on the great plains. Their numbers were countless—incredible.
 In vast herds of hundreds of thousands of individuals, they roamed from
 the Saskatchewan to the Rio Grande and westward to the Rocky Mountains.
 They furnished all the means of livelihood to the tribes of Horse Indians,
 and to the curious population of French Metis, or Half-breeds, on the Red
 River, as well as to those dauntless and archtypical wanderers, the white
 hunters and trappers. Their numbers slowly diminished, but the decrease
 was very gradual until after the Civil War. They were not destroyed by the
 settlers, but by the railways and the skin hunters.

 After the ending of the Civil War, the work of constructing
 trans-continental railway lines was pushed forward with the utmost vigor.
 These supplied cheap and indispensable, but hitherto wholly lacking, means
 of transportation to the hunters; and at the same time the demand for
 buffalo robes and hides became very great, while the enormous numbers of
 the beasts, and the comparative ease with which they were slaughtered,
 attracted throngs of adventurers. The result was such a slaughter of big
 game as the world had never before seen; never before were so many large
 animals of one species destroyed in so short a time. Several million
 buffaloes were slain. In fifteen years from the time the destruction
 fairly began the great herds were exterminated. In all probability there
 are not now, all told, five hundred head of wild buffaloes on the American
 continent; and no herd of a hundred individuals has been in existence
 since 1884.

 The first great break followed the building of the Union Pacific Railway.
 All the buffaloes of the middle region were then destroyed, and the others
 were split into two vast sets of herds, the northern and the southern. The
 latter were destroyed first, about 1878; the former not until 1883. My own
 chief experience with buffaloes was obtained in the latter year, among
 small bands and scattered individuals, near my ranch on the Little
 Missouri; I have related it elsewhere. But two of my kinsmen were more
 fortunate, and took part in the chase of these lordly beasts when the
 herds still darkened the prairie as far as the eye could see.

 During the first two months of 1877, my brother Elliott, then a lad not
 seventeen years old, made a buffalo-hunt toward the edge of the Staked
 Plains in Northern Texas. He was thus in at the death of the southern
 herds; for all, save a few scattering bands, were destroyed within two
 years of this time. He was with my cousin, John Roosevelt, and they went
 out on the range with six other adventurers. It was a party of just such
 young men as frequently drift to the frontier. All were short of cash, and
 all were hardy, vigorous fellows, eager for excitement and adventure. My
 brother was much the youngest of the party, and the least experienced; but
 he was well-grown, strong and healthy, and very fond of boxing, wrestling,
 running, riding, and shooting; moreover, he had served an apprenticeship
 in hunting deer and turkeys. Their mess-kit, ammunition, bedding, and
 provisions were carried in two prairie-wagons, each drawn by four horse.
 In addition to the teams they had six saddle-animals—all of them
 shaggy, unkempt mustangs. Three or four dogs, setters and half-bred
 greyhounds, trotted along behind the wagons. Each man took his turn for
 two days as teamster and cook; and there were always two with the wagons,
 or camp, as the case might be, while the other six were off hunting,
 usually in couples. The expedition was undertaken partly for sport and
 partly with the hope of profit; for, after purchasing the horses and
 wagons, none of the party had any money left, and they were forced to rely
 upon selling skins and hides, and, when near the forts, meat.

 They started on January 2nd, and shaped their course for the head-waters
 of the Salt Fork of the Brazos, the centre of abundance for the great
 buffalo herds. During the first few days they were in the outskirts of the
 settled country, and shot only small game—quail and prairie fowl;
 then they began to kill turkey, deer, and antelope. These they swapped for
 flour and feed at the ranches or squalid, straggling frontier towns. On
 several occasions the hunters were lost, spending the night out in the
 open, or sleeping at a ranch, if one was found. Both towns and ranches
 were filled with rough customers; all of my brother's companions were
 muscular, hot-headed fellows; and as a consequence they were involved in
 several savage free fights, in which, fortunately, nobody was seriously
 hurt. My brother kept a very brief diary, the entries being fairly
 startling from their conciseness. A number of times, the mention of their
 arrival, either at a halting-place, a little village, or a rival
 buffalo-camp is followed by the laconic remark, "big fight," or "big row";
 but once they evidently concluded discretion to be the better part of
 valor, the entry for January 20th being, "On the road—passed through
 Belknap—too lively, so kept on to the Brazos—very late." The
 buffalo-camps in particular were very jealous of one another, each party
 regarding itself as having exclusive right to the range it was the first
 to find; and on several occasions this feeling came near involving my
 brother and his companions in serious trouble.

 While slowly driving the heavy wagons to the hunting grounds they suffered
 the usual hardships of plains travel. The weather, as in most Texas
 winters, alternated between the extremes of heat and cold. There had been
 little rain; in consequence water was scarce. Twice they were forced to
 cross wild, barren wastes, where the pools had dried up, and they suffered
 terribly from thirst. On the first occasion the horses were in good
 condition, and they travelled steadily, with only occasional short halts,
 for over thirty-six hours, by which time they were across the waterless
 country. The journal reads: "January 27th—Big hunt—no water,
 and we left Quinn's blockhouse this morning 3 A.M.—on the go all
 night—hot. January 28—No water—hot—at seven we
 struck water, and by eight Stinking Creek—grand 'hurrah.'" On the
 second occasion, the horses were weak and travelled slowly, so the party
 went forty-eight hours without drinking. "February 19th—Pulled on
 twenty-one miles—trail bad—freezing night, no water, and
 wolves after our fresh meat. 20—Made nineteen miles over prairie;
 again only mud, no water, freezing hard—frightful thirst. 21st—Thirty
 miles to Clear Fork, fresh water." These entries were hurriedly jotted
 down at the time, by a boy who deemed it unmanly to make any especial note
 of hardship or suffering; but every plainsman will understand the real
 agony implied in working hard for two nights, one day, and portions of two
 others, without water, even in cool weather. During the last few miles the
 staggering horses were only just able to drag the lightly loaded wagon,—for
 they had but one with them at the time,—while the men plodded along
 in sullen silence, their mouths so parched that they could hardly utter a
 word. My own hunting and ranching were done in the north where there is
 more water; so I have never had a similar experience. Once I took a team
 in thirty-six hours across a country where there was no water; but by good
 luck it rained heavily in the night, so that the horses had plenty of wet
 grass, and I caught the rain in my slicker, and so had enough water for
 myself. Personally, I have but once been as long as twenty-six hours
 without water.

 The party pitched their permanent camp in a canyon of the Brazos known as
 Canyon Blanco. The last few days of their journey they travelled beside
 the river through a veritable hunter's paradise. The drought had forced
 all the animals to come to the larger water-courses, and the country was
 literally swarming with game. Every day, and all day long, the wagons
 travelled through the herds of antelopes that grazed on every side, while,
 whenever they approached the canyon brink, bands of deer started from the
 timber that fringed the river's course; often, even the deer wandered out
 on the prairie with the antelope. Nor was the game shy; for the hunters,
 both red and white, followed only the buffaloes, until the huge, shaggy
 herds were destroyed, and the smaller beasts were in consequence but
 little molested.

 Once my brother shot five antelopes from a single stand, when the party
 were short of fresh venison; he was out of sight and to leeward, and the
 antelopes seemed confused rather than alarmed at the rifle-reports and the
 fall of their companions. As was to be expected where game was so plenty,
 wolves and coyotes also abounded. At night they surrounded the camp,
 wailing and howling in a kind of shrieking chorus throughout the hours of
 darkness; one night they came up so close that the frightened horses had
 to be hobbled and guarded. On another occasion a large wolf actually crept
 into camp, where he was seized by the dogs, and the yelling, writhing knot
 of combatants rolled over one of the sleepers; finally, the long-toothed
 prowler managed to shake himself loose, and vanished in the gloom. One
 evening they were almost as much startled by a visit of a different kind.
 They were just finishing supper when an Indian stalked suddenly and
 silently out of the surrounding darkness, squatted down in the circle of
 firelight, remarked gravely, "Me Tonk," and began helping himself from the
 stew. He belonged to the friendly tribe of Tonkaways, so his hosts
 speedily recovered their equanimity; as for him, he had never lost his,
 and he sat eating by the fire until there was literally nothing left to
 eat. The panic caused by his appearance was natural; for at that time the
 Comanches were a scourge to the Buffalo-hunters, ambushing them and
 raiding their camps; and several bloody fights had taken place.

 Their camp had been pitched near a deep pool or water-hole. On both sides
 the bluffs rose like walls, and where they had crumbled and lost their
 sheerness, the vast buffalo herds, passing and repassing for countless
 generations, had worn furrowed trails so deep that the backs of the beasts
 were but little above the surrounding soil. In the bottom, and in places
 along the crests of the cliffs that hemmed in the canyon-like valley,
 there were groves of tangled trees, tenanted by great flocks of wild
 turkeys. Once my brother made two really remarkable shots at a pair of
 these great birds. It was at dusk, and they were flying directly overhead
 from one cliff to the other. He had in his hand a thirty-eight calibre
 Ballard rifle, and, as the gobblers winged their way heavily by, he
 brought both down with two successive bullets. This was of course mainly a
 piece of mere luck; but it meant good shooting, too. The Ballard was a
 very accurate, handy little weapon; it belonged to me, and was the first
 rifle I ever owned or used. With it I had once killed a deer, the only
 specimen of large game I had then shot; and I presented the rifle to my
 brother when he went to Texas. In our happy ignorance we deemed it quite
 good enough for Buffalo or anything else; but out on the plains my brother
 soon found himself forced to procure a heavier and more deadly weapon.

 When camp was pitched the horses were turned loose to graze and refresh
 themselves after their trying journey, during which they had lost flesh
 woefully. They were watched and tended by the two men who were always left
 in camp, and, save on rare occasions, were only used to haul in the
 buffalo hides. The camp-guards for the time being acted as cooks; and,
 though coffee and flour both ran short and finally gave out, fresh meat of
 every kind was abundant. The camp was never without buffalo-beef, deer and
 antelope venison, wild turkeys, prairie-chickens, quails, ducks, and
 rabbits. The birds were simply "potted," as occasion required; when the
 quarry was deer or antelope, the hunters took the dogs with them to run
 down the wounded animals. But almost the entire attention of the hunters
 was given to the buffalo. After an evening spent in lounging round the
 campfire and a sound night's sleep, wrapped in robes and blankets, they
 would get up before daybreak, snatch a hurried breakfast, and start off in
 couples through the chilly dawn. The great beasts were very plentiful; in
 the first day's hunt twenty were slain; but the herds were restless and
 ever on the move. Sometimes they would be seen right by the camp, and
 again it would need an all-day's tramp to find them. There was no
 difficulty in spying them—the chief trouble with forest game; for on
 the prairie a buffalo makes no effort to hide and its black, shaggy bulk
 looms up as far as the eye can see. Sometimes they were found in small
 parties of three or four individuals, sometimes in bands of about two
 hundred, and again in great herds of many thousands; and solitary old
 bulls, expelled from the herds, were common. If on broken land, among the
 hills and ravines, there was not much difficulty in approaching from the
 leeward; for, though the sense of smell in the buffalo is very acute, they
 do not see well at a distance through their overhanging frontlets of
 coarse and matted hair. If, as was generally the case, they were out in
 the open, rolling prairie, the stalking was far more difficult. Every
 hollow, every earth hummock and sagebush had to be used as cover. The
 hunter wriggled through the grass flat on his face, pushing himself along
 for perhaps a quarter of a mile by his toes and fingers, heedless of the
 spiny cactus. When near enough to the huge, unconscious quarry the hunter
 began firing, still keeping himself carefully concealed. If the smoke was
 blown away by the wind, and if the buffaloes caught no glimpse of the
 assailant, they would often stand motionless and stupid until many of
 their number had been slain, the hunter being careful not to fire too
 high, aiming just behind the shoulder, about a third of the way up the
 body, that his bullet might go through the lungs. Sometimes, even after
 they saw the man, they would act as if confused and panic-struck, huddling
 together and staring at the smoke puffs; but generally they were off at a
 lumbering gallop as soon as they had an idea of the point of danger. When
 once started, they ran for many miles before halting, and their pursuit on
 foot was extremely laborious.

 One morning my cousin and brother had been left in camp as guards. They
 were sitting idly warming themselves in the first sunbeams, when their
 attention was sharply drawn to four buffaloes that were coming to the pool
 to drink. The beasts came down a game trail, a deep rut in the bluff,
 fronting where they were sitting, and they did not dare to stir for fear
 of being discovered. The buffaloes walked into the pool, and after
 drinking their fill, stood for some time with the water running out of
 their mouths, idly lashing their sides with their short tails, enjoying
 the bright warmth of the early sunshine; then, with much splashing and the
 gurgling of soft mud, they left the pool and clambered up the bluff with
 unwieldy agility. As soon as they turned, my brother and cousin ran for
 their rifles, but before they got back the buffaloes had crossed the bluff
 crest. Climbing after them, the two hunters found, when they reached the
 summit, that their game, instead of halting, had struck straight off
 across the prairie at a slow lope, doubtless intending to rejoin the herd
 they had left. After a moment's consultation the men went in pursuit,
 excitement overcoming their knowledge that they ought not, by rights, to
 leave camp. They struck a steady trot, following the animals by sight
 until they passed over a knoll, and then trailing them. Where the grass
 was long, as it was for the first four or five miles, this was a work of
 no difficulty, and they did not break their gait, only glancing now and
 then at the trial. As the sun rose and the day became warm, their
 breathing grew quicker; and the sweat rolled off their faces as they ran
 across the rough prairie sward, up and down the long inclines, now and
 then shifting their heavy rifles from one shoulder to the other. But they
 were in good training, and they did not have to halt. At last they reached
 stretches of bare ground, sun-baked and grassless, where the trail grew
 dim; and here they had to go very slowly, carefully examining the faint
 dents and marks made in the soil by the heavy hoofs, and unravelling the
 trail from the mass of old footmarks. It was tedious work, but it enabled
 them to completely recover their breath by the time that they again struck
 the grassland; and but a few hundred yards from the edge, in a slight
 hollow, they saw the four buffaloes just entering a herd of fifty or sixty
 that were scattered out grazing. The herd paid no attention to the
 new-comers, and these immediately began to feed greedily. After a
 whispered consultation, the two hunters crept back, and made a long circle
 that brought them well to leeward of the herd, in line with a slight rise
 in the ground. They then crawled up to this rise and, peering through the
 tufts of tall, rank grass, saw the unconscious beasts a hundred and
 twenty-five or fifty yards away. They fired together, each mortally
 wounding his animal, and then, rushing in as the herd halted in confusion,
 and following them as they ran, impeded by numbers, hurry, and panic, they
 eventually got three more.

 On another occasion the same two hunters nearly met with a frightful
 death, being overtaken by a vast herd of stampeded buffaloes. All the
 animals that go in herds are subject to these instantaneous attacks of
 uncontrollable terror, under the influence of which they become perfectly
 mad, and rush headlong in dense masses on any form of death. Horses, and
 more especially cattle, often suffer from stampedes; it is a danger
 against which the cowboys are compelled to be perpetually on guard. A band
 of stampeded horses, sweeping in mad terror up a valley, will dash against
 a rock or tree with such violence as to leave several dead animals at its
 base, while the survivors race on without halting; they will overturn and
 destroy tents and wagons, and a man on foot caught in the rush has but a
 small chance for his life. A buffalo stampede is much worse—or
 rather was much worse, in the old days—because of the great weight
 and immense numbers of the beasts, which, in a fury of heedless terror,
 plunged over cliffs and into rivers, and bore down whatever was in their
 path. On the occasion in question, my brother and cousin were on their way
 homeward. They were just mounting one of the long, low swells, into which
 the prairie was broken, when they heard a low, muttering, rumbling noise,
 like far-off thunder. It grew steadily louder, and, not knowing what it
 meant, they hurried forward to the top of the rise. As they reached it,
 they stopped short in terror and amazement, for before them the whole
 prairie was black with madly rushing buffaloes.

 Afterward they learned that another couple of hunters, four or five miles
 off, had fired into and stampeded a large herd. This herd, in its rush,
 gathered others, all thundering along together in uncontrollable and
 increasing panic.

 The surprised hunters were far away from any broken ground or other place
 of refuge, while the vast herd of huge, plunging, maddened beasts was
 charging straight down on them not a quarter of a mile distant. Down they
 came!—thousands upon thousands, their front extending a mile in
 breadth, while the earth shook beneath their thunderous gallop, and, as
 they came closer, their shaggy frontlets loomed dimly through the columns
 of dust thrown up from the dry soil. The two hunters knew that their only
 hope for life was to split the herd, which, though it had so broad a
 front, was not very deep. If they failed they would inevitably be trampled
 to death.

 Waiting until the beasts were in close range, they opened a rapid fire
 from their heavy breech-loading rifles, yelling at the top of their
 voices. For a moment the result seemed doubtful. The line thundered
 steadily down on them; then it swayed violently, as two or three of the
 brutes immediately in front fell beneath the bullets, while their
 neighbors made violent efforts to press off sideways. Then a narrow
 wedge-shaped rift appeared in the line, and widened as it came closer, and
 the buffaloes, shrinking from their foes in front, strove desperately to
 edge away from the dangerous neighborhood; the shouts and shots were
 redoubled; the hunters were almost choked by the cloud of dust, through
 which they could see the stream of dark huge bodies passing within
 rifle-length on either side; and in a moment the peril was over, and the
 two men were left alone on the plain, unharmed, though with their nerves
 terribly shaken. The herd careered on toward the horizon, save five
 individuals which had been killed or disabled by the shots.

 On another occasion, when my brother was out with one of his friends, they
 fired at a small herd containing an old bull; the bull charged the smoke,
 and the whole herd followed him. Probably they were simply stampeded, and
 had no hostile intention; at any rate, after the death of their leader,
 they rushed by without doing any damage.

 But buffaloes sometimes charged with the utmost determination, and were
 then dangerous antagonists. My cousin, a very hardy and resolute hunter,
 had a narrow escape from a wounded cow which he had followed up a steep
 bluff or sand cliff. Just as he reached the summit, he was charged, and
 was only saved by the sudden appearance of his dog, which distracted the
 cow's attention. He thus escaped with only a tumble and a few bruises.

 My brother also came in for a charge, while killing the biggest bull that
 was slain by any of the party. He was out alone, and saw a small herd of
 cows and calves at some distance, with a huge bull among them, towering
 above them like a giant. There was no break in the ground, nor any tree
 nor bush near them, but, by making a half-circle, my brother managed to
 creep up against the wind behind a slight roll in the prairie surface,
 until he was within seventy-five yards of the grazing and unconscious
 beasts. There were some cows and calves between him and the bull, and he
 had to wait some moments before they shifted position, as the herd grazed
 onward and gave him a fair shot; in the interval they had moved so far
 forward that he was in plain view. His first bullet struck just behind the
 shoulders; the herd started and looked around, but the bull merely lifted
 his head and took a step forward, his tail curled up over his back. The
 next bullet likewise struck fair, nearly in the same place, telling with a
 loud "pack!" against the thick hide, and making the dust fly up from the
 matted hair. Instantly the great bull wheeled and charged in headlong
 anger, while the herd fled in the opposite direction. On the bare prairie,
 with no spot of refuge, it was useless to try to escape, and the hunter,
 with reloaded rifle, waited until the bull was not far off, then drew up
 his weapon and fired. Either he was nervous, or the bull at the moment
 bounded over some obstacle, for the bullet went a little wild;
 nevertheless, by good luck, it broke a fore-leg, and the great beast came
 crashing to the earth, and was slain before it could struggle to its feet.

 Two days after this even, a war party of Comanches swept down along the
 river. They "jumped" a neighboring camp, killing one man and wounding two
 more, and at the same time ran off all but three of the horses belonging
 to our eight adventurers. With the remaining three horses and one wagon
 they set out homeward. The march was hard and tedious; they lost their way
 and were in jeopardy from quicksands and cloudbursts; they suffered from
 thirst and cold, their shoes gave out, and their feet were lamed by cactus
 spines. At last they reached Fort Griffen in safety, and great was their
 ravenous rejoicing when they procured some bread—for during the
 final fortnight of the hunt they had been without flour or vegetables of
 any kind, or even coffee, and had subsisted on fresh meat "straight."
 Nevertheless, it was a very healthy, as well as a very pleasant and
 exciting experience; and I doubt if any of those who took part in it will
 ever forget their great buffalo-hunt on the Brazos.

 My friend, Gen. W. H. Walker, of Virginia, had an experience in the early
 '50's with buffaloes on the upper Arkansas River, which gives some idea of
 their enormous numbers at that time. He was camped with a scouting party
 on the banks of the river, and had gone out to try to shoot some meat.
 There were many buffaloes in sight, scattered, according to their custom,
 in large bands. When he was a mile or two away from the river a dull
 roaring sound in the distance attracted his attention, and he saw that a
 herd of buffalo far to the south, away from the river, had been stampeded
 and was running his way. He knew that if he was caught in the open by the
 stampeded herd his chance for life would be small, and at once ran for the
 river. By desperate efforts he reached the breaks in the sheer banks just
 as the buffaloes reached them, and got into a position of safety on the
 pinnacle of a little bluff. From this point of vantage he could see the
 entire plain. To the very verge of the horizon the brown masses of the
 buffalo bands showed through the dust clouds, coming on with a thunderous
 roar like that of surf. Camp was a mile away, and the stampede luckily
 passed to one side of it. Watching his chance he finally dodged back to
 the tent, and all that afternoon watched the immense masses of buffalo, as
 band after band tore to the brink of the bluffs on one side, raced down
 them, rushed through the water, up the bluffs on the other side, and again
 off over the plain, churning the sandy, shallow stream into a ceaseless
 tumult. When darkness fell there was no apparent decrease in the numbers
 that were passing, and all through that night the continuous roar showed
 that the herds were still threshing across the river. Towards dawn the
 sound at last ceased, and General Walker arose somewhat irritated, as he
 had reckoned on killing an ample supply of meat, and he supposed that
 there would be now no bison left south of the river. To his astonishment,
 when he strolled up on the bluffs and looked over the plain, it was still
 covered far and wide with groups of buffalo, grazing quietly. Apparently
 there were as many on that side as ever, in spite of the many scores of
 thousands that must have crossed over the river during the stampede of the
 afternoon and night. The barren-ground caribou is the only American animal
 which is now ever seen in such enormous herds.

 In 1862 Mr. Clarence King, while riding along the overland trail through
 western Kansas, passed through a great buffalo herd, and was himself
 injured in an encounter with a bull. The great herd was then passing
 north, and Mr. King reckoned that it must have covered an area nearly
 seventy miles by thirty in extent; the figures representing his rough
 guess, made after travelling through the herd crosswise, and upon knowing
 how long it took to pass a given point going northward. This great herd of
 course was not a solid mass of buffaloes; it consisted of innumerable
 bands of every size, dotting the prairie within the limits given. Mr. King
 was mounted on a somewhat unmanageable horse. On one occasion in following
 a band he wounded a large bull, and became so wedged in by the maddened
 animals that he was unable to avoid the charge of the bull, which was at
 its last gasp. Coming straight toward him it leaped into the air and
 struck the afterpart of the saddle full with its massive forehead. The
 horse was hurled to the ground with a broken back, and King's leg was
 likewise broken, while the bull turned a complete somerset over them and
 never rose again.

 In the recesses of the Rocky Mountains, from Colorado northward through
 Alberta, and in the depths of the subarctic forest beyond the
 Saskatchewan, there have always been found small numbers of the bison,
 locally called the mountain buffalo and wood buffalo; often indeed the old
 hunters term these animals "bison," although they never speak of the
 plains animals save as buffalo. They form a slight variety of what was
 formerly the ordinary plains bison, intergrading with it; on the whole
 they are darker in color, with longer, thicker hair, and in consequence
 with the appearance of being heavier-bodied and shorter-legged. They have
 been sometimes spoken of as forming a separate species; but, judging from
 my own limited experience, and from a comparison of the many hides I have
 seen, I think they are really the same animal, many individuals of the two
 so-called varieties being quite indistinguishable. In fact, the only
 moderate-sized herd of wild bison in existence to-day, the protected herd
 in the Yellowstone Park, is composed of animals intermediate in habits and
 coat between the mountain and plains varieties—as were all the herds
 of the Bighorn, Big Hole, Upper Madison, and Upper Yellowstone valleys.

 However, the habitat of these wood and mountain bison yielded them shelter
 from hunters in a way that the plains never could, and hence they have
 always been harder to kill in the one place than in the other; for
 precisely the same reasons that have held good with the elk, which have
 been completely exterminated from the plains, while still abundant in many
 of the forest fastnesses of the Rockies. Moreover, the bison's dull
 eyesight is no special harm in the woods, while it is peculiarly hurtful
 to the safety of any beast on the plains, where eyesight avails more than
 any other sense, the true game of the plains being the prong-buck, the
 most keen-sighted of American animals. On the other hand the bison's
 hearing, of little avail on the plains, is of much assistance in the
 woods; and its excellent nose helps equally in both places.

 Though it was always more difficult to kill the bison of the forests and
 the mountains than the bison of the prairie, yet now that the species is,
 in its wild state, hovering on the brink of extinction, the difficulty is
 immeasurably increased. A merciless and terrible process of natural
 selection, in which the agents were rifle-bearing hunters, has left as the
 last survivors in a hopeless struggle for existence only the wariest of
 the bison and those gifted with the sharpest senses. That this was true of
 the last lingering individuals that survived the great slaughter on the
 plains is well shown by Mr. Hornaday in his graphic account of his
 campaign against the few scattered buffalo which still lived in 1886
 between the Missouri and the Yellowstone, along the Big Dry. The bison of
 the plains and the prairies have now vanished; and so few of their
 brethren of the mountains and the northern forests are left, that they can
 just barely be reckoned among American game; but whoever is so fortunate
 as to find any of these animals must work his hardest, and show all his
 skill as a hunter if he wishes to get one.

 In the fall of 1889 I heard that a very few bison were still left around
 the head of Wisdom river. Thither I went and hunted faithfully; there was
 plenty of game of other kind, but of bison not a trace did we see.
 Nevertheless a few days later that same year I came across these great
 wild cattle at a time when I had no idea of seeing them.

 It was, as nearly as we could tell, in Idaho, just south of the Montana
 boundary line, and some twenty-five miles west of the line of Wyoming. We
 were camped high among the mountains, with a small pack-train. On the day
 in question we had gone out to find moose, but had seen no sign of them,
 and had then begun to climb over the higher peaks with an idea of getting
 sheep. The old hunter who was with me was, very fortunately, suffering
 from rheumatism, and he therefore carried a long staff instead of his
 rifle; I say fortunately, for if he had carried his rifle it would have
 been impossible to stop his firing at such game as bison, nor would he
 have spared the cows and calves.

 About the middle of the afternoon we crossed a low, rocky ridge, above
 timber line, and saw at our feet a basin or round valley of singular
 beauty. Its walls were formed by steep mountains. At its upper end lay a
 small lake, bordered on one side by a meadow of emerald green. The lake's
 other side marked the edge of the frowning pine forest which filled the
 rest of the valley, and hung high on the sides of the gorge which formed
 its outlet. Beyond the lake the ground rose in a pass evidently much
 frequented by game in bygone days, their trails lying along it in thick
 zigzags, each gradually fading out after a few hundred yards, and then
 starting again in a little different place, as game trails so often seem
 to do.

 We bent our steps toward these trails, and no sooner had we reached the
 first than the old hunter bent over it with a sharp exclamation of wonder.
 There in the dust were the unmistakable hoof-marks of a small band of
 bison, apparently but a few hours old. They were headed towards the lake.
 There had been a half a dozen animals in the party; one a big bull, and
 two calves.

 We immediately turned and followed the trail. It led down to the little
 lake, where the beasts had spread and grazed on the tender, green blades,
 and had drunk their fill. The footprints then came together again, showing
 where the animals had gathered and walked off in single file to the
 forest. Evidently they had come to the pool in the early morning, walking
 over the game pass from some neighboring valley, and after drinking and
 feeding had moved into the pine forest to find some spot for their
 noontide rest.

 It was a very still day, and there were nearly three hours of daylight
 left. Without a word my silent companion, who had been scanning the whole
 country with hawk-eyed eagerness, besides scrutinizing the sign on his
 hands and knees, took the trail, motioning me to follow. In a moment we
 entered the woods, breathing a sigh of relief as we did so; for while in
 the meadow we could never tell that the buffalo might not see us, if they
 happened to be lying in some place with a commanding lookout.

 The old hunter was thoroughly roused, and he showed himself a very skilful
 tracker. We were much favored by the character of the forest, which was
 rather open, and in most places free from undergrowth and down timber. As
 in most Rocky Mountain forests the timber was small, not only as compared
 to the giant trees of the groves of the Pacific coast, but as compared to
 the forests of the northeast. The ground was covered with pine needles and
 soft moss, so that it was not difficult to walk noiselessly. Once or twice
 when I trod on a small dry twig, or let the nails in my shoes clink
 slightly against a stone, the hunter turned to me with a frown of angry
 impatience; but as he walked slowly, continually halting to look ahead, as
 well as stooping over to examine the trail, I did not find it very
 difficult to move silently. I kept a little behind him, and to one side,
 save when he crouched to take advantage of some piece of cover, and I
 crept in his footsteps. I did not look at the trail at all, but kept
 watching ahead, hoping at any moment to see the game.

 It was not very long before we struck their day beds, which were made on a
 knoll, where the forest was open and where there was much down timber.
 After leaving the day beds the animals had at first fed separately around
 the grassy base and sides of the knoll, and had then made off in their
 usual single file, going straight to a small pool in the forest. After
 drinking they had left this pool, and travelled down towards the gorge at
 the mouth of the basin, the trail leading along the sides of the steep
 hill, which were dotted by open glades; while the roar of the cataracts by
 which the stream was broken, ascended from below. Here we moved with
 redoubled caution, for the sign had grown very fresh and the animals had
 once more scattered and begun feeding. When the trail led across the
 glades we usually skirted them so as to keep in the timber.

 At last, on nearing the edge of one of these glades we saw a movement
 among the young trees on the other side, not fifty yards away. Peering
 through the safe shelter yielded by some thick evergreen bushes, we
 speedily made out three bison, a cow, a calf, and a yearling, grazing
 greedily on the other side of the glade, under the fringing timber; all
 with their heads up hill. Soon another cow and calf stepped out after
 them. I did not wish to shoot, waiting for the appearance of the big bull
 which I knew was accompanying them.

 So for several minutes I watched the great, clumsy, shaggy beasts, as all
 unconscious they grazed in the open glade. Behind them rose the dark
 pines. At the left of the glade the ground fell away to form the side of a
 chasm; down in its depths the cataracts foamed and thundered; beyond, the
 huge mountains towered, their crests crimsoned by the sinking sun. Mixed
 with the eager excitement of the hunter was a certain half melancholy
 feeling as I gazed on these bison, themselves part of the last remnant of
 a doomed and nearly vanished race. Few, indeed, are the men who now have,
 or evermore shall have, the chance of seeing the mightiest of American
 beasts, in all his wild vigor, surrounded by the tremendous desolation of
 his far-off mountain home.

 At last, when I had begun to grow very anxious lest the others should take
 alarm, the bull likewise appeared on the edge of the glade, and stood with
 outstretched head, scratching his throat against a young tree, which shook
 violently. I aimed low, behind his shoulder, and pulled trigger. At the
 crack of the rifle all the bison, without the momentary halt of
 terror-struck surprise so common among game, turned and raced off at
 headlong speed. The fringe of young pines beyond and below the glade
 cracked and swayed as if a whirlwind were passing, and in another moment
 they reached the top of a very steep incline, thickly strewn with boulders
 and dead timber. Down this they plunged with reckless speed; their
 surefootedness was a marvel in such seemingly unwieldy beasts. A column of
 dust obscured their passage, and under its cover they disappeared in the
 forest; but the trail of the bull was marked by splashes of frothy blood,
 and we followed it at a trot. Fifty yards beyond the border of the forest
 we found the stark black body stretched motionless. He was a splendid old
 bull, still in his full vigor, with large, sharp horns, and heavy mane and
 glossy coat; and I felt the most exulting pride as I handled and examined
 him; for I had procured a trophy such as can fall henceforth to few
 hunters indeed.

 It was too late to dress the beast that evening; so, after taking out the
 tongue and cutting off enough meat for supper and breakfast, we scrambled
 down to near the torrent, and after some search found a good spot for
 camping. Hot and dusty from the day's hard tramp, I undressed and took a
 plunge in the stream, the icy water making me gasp. Then, having built a
 slight lean-to of brush, and dragged together enough dead timber to burn
 all night, we cut long alder twigs, sat down before some embers raked
 apart, and grilled and ate our buffalo meat with the utmost relish. Night
 had fallen; a cold wind blew up the valley; the torrent roared as it
 leaped past us, and drowned our words as we strove to talk over our
 adventures and success; while the flame of the fire flickered and danced,
 lighting up with continual vivid flashes the gloom of the forest round
 about.

 CHAPTER II.—THE BLACK BEAR.

 Next to the whitetail deer the black bear is the commonest and most widely
 distributed of American big game. It is still found quite plentifully in
 northern New England, in the Adirondacks, Catskills, and along the entire
 length of the Alleghanies, as well as in the swamps and canebrakes of the
 southern States. It is also common in the great forests of northern
 Michigan, Wisconsin, and Minnesota, and throughout the Rocky Mountains and
 the timbered ranges of the Pacific coast. In the East it has always ranked
 second only to the deer among the beasts of chase. The bear and the buck
 were the staple objects of pursuit of all the old hunters. They were more
 plentiful than the bison and elk even in the long vanished days when these
 two great monarchs of the forest still ranged eastward to Virginia and
 Pennsylvania. The wolf and the cougar were always too scarce and too shy
 to yield much profit to the hunters. The black bear is a timid, cowardly
 animal, and usually a vegetarian, though it sometimes preys on the sheep,
 hogs, and even cattle of the settler, and is very fond of raiding his corn
 and melons. Its meat is good and its fur often valuable; and in its chase
 there is much excitement, and occasionally a slight spice of danger, just
 enough to render it attractive; so it has always been eagerly followed.
 Yet it still holds its own, though in greatly diminished numbers, in the
 more thinly settled portions of the country. One of the standing riddles
 of American zoology is the fact that the black bear, which is easier
 killed and less prolific than the wolf, should hold its own in the land
 better than the latter, this being directly the reverse of what occurs in
 Europe, where the brown bear is generally exterminated before the wolf.

 In a few wild spots in the East, in northern Maine for instance, here and
 there in the neighborhood of the upper Great Lakes, in the east Tennessee
 and Kentucky mountains and the swamps of Florida and Mississippi, there
 still lingers an occasional representative of the old wilderness hunters.
 These men live in log-cabins in the wilderness. They do their hunting on
 foot, occasionally with the help of a single trailing dog. In Maine they
 are as apt to kill moose and caribou as bear and deer; but elsewhere the
 two last, with an occasional cougar or wolf, are the beasts of chase which
 they follow. Nowadays as these old hunters die there is no one to take
 their places, though there are still plenty of backwoods settlers in all
 of the regions named who do a great deal of hunting and trapping. Such an
 old hunter rarely makes his appearance at the settlements except to
 dispose of his peltry and hides in exchange for cartridges and provisions,
 and he leads a life of such lonely isolation as to insure his individual
 characteristics developing into peculiarities. Most of the wilder
 districts in the eastern States still preserve memories of some such old
 hunter who lived his long life alone, waging ceaseless warfare on the
 vanishing game, whose oddities, as well as his courage, hardihood, and
 woodcraft, are laughingly remembered by the older settlers, and who is
 usually best known as having killed the last wolf or bear or cougar ever
 seen in the locality.

 Generally the weapon mainly relied on by these old hunters is the rifle;
 and occasionally some old hunter will be found even to this day who uses a
 muzzle loader, such as Kit Carson carried in the middle of the century.
 There are exceptions to this rule of the rifle however. In the years after
 the Civil War one of the many noted hunters of southwest Virginia and east
 Tennessee was Wilber Waters, sometimes called The Hunter of White Top. He
 often killed black bear with a knife and dogs. He spent all his life in
 hunting and was very successful, killing the last gang of wolves to be
 found in his neighborhood; and he slew innumerable bears, with no worse
 results to himself than an occasional bite or scratch.

 In the southern States the planters living in the wilder regions have
 always been in the habit of following the black bear with horse and hound,
 many of them keeping regular packs of bear hounds. Such a pack includes
 not only pure-bred hounds, but also cross-bred animals, and some sharp,
 agile, hard-biting fierce dogs and terriers. They follow the bear and
 bring him to bay but do not try to kill him, although there are dogs of
 the big fighting breeds which can readily master a black bear if loosed at
 him three or four at a time; but the dogs of these southern bear-hound
 packs are not fitted for such work, and if they try to close with the bear
 he is certain to play havoc with them, disemboweling them with blows of
 his paws or seizing them in his arms and biting through their spines or
 legs. The riders follow the hounds through the canebrakes, and also try to
 make cutoffs and station themselves at open points where they think the
 bear will pass, so that they may get a shot at him. The weapons used are
 rifles, shotguns, and occasionally revolvers.

 Sometimes, however, the hunter uses the knife. General Wade Hampton, who
 has probably killed more black bears than any other man living in the
 United States, frequently used the knife, slaying thirty or forty with
 this weapon. His plan was, when he found that the dogs had the bear at
 bay, to walk up close and cheer them on. They would instantly seize the
 bear in a body, and he would then rush in and stab it behind the shoulder,
 reaching over so as to inflict the wound on the opposite side from that
 where he stood. He escaped scathless from all these encounters save one,
 in which he was rather severely torn in the forearm. Many other hunters
 have used the knife, but perhaps none so frequently as he; for he was
 always fond of steel, as witness his feats with the "white arm" during the
 Civil War.

 General Hampton always hunted with large packs of hounds, managed
 sometimes by himself and sometimes by his negro hunters. He occasionally
 took out forty dogs at a time. He found that all his dogs together could
 not kill a big fat bear, but they occasionally killed three-year-olds, or
 lean and poor bears. During the course of his life he has himself killed,
 or been in at the death of, five hundred bears, at least two thirds of
 them falling by his own hand. In the year just before the war he had on
 one occasion, in Mississippi, killed sixty-eight bears in five months.
 Once he killed four bears in a day; at another time three, and frequently
 two. The two largest bears he himself killed weighed, respectively, 408
 and 410 pounds. They were both shot in Mississippi. But he saw at least
 one bear killed which was much larger than either of these. These figures
 were taken down at the time, when the animals were actually weighed on the
 scales. Most of his hunting for bear was done in northern Mississippi,
 where one of his plantations was situated, near Greenville. During the
 half century that he hunted, on and off, in this neighborhood, he knew of
 two instances where hunters were fatally wounded in the chase of the black
 bear. Both of the men were inexperienced, one being a raftsman who came
 down the river, and the other a man from Vicksburg. He was not able to
 learn the particulars in the last case, but the raftsman came too close to
 a bear that was at bay, and it broke through the dogs, rushed at and
 overthrew him, then lying on him, it bit him deeply in the thigh, through
 the femoral artery, so that he speedily bled to death.

 But a black bear is not usually a formidable opponent, and though he will
 sometimes charge home he is much more apt to bluster and bully than
 actually to come to close quarters. I myself have but once seen a man who
 had been hurt by one of these bears. This was an Indian. He had come on
 the beast close up in a thick wood, and had mortally wounded it with his
 gun; it had then closed with him, knocking the gun out of his hand, so
 that he was forced to use his knife. It charged him on all fours, but in
 the grapple, when it had failed to throw him down, it raised itself on its
 hind legs, clasping him across the shoulders with its fore-paws.
 Apparently it had no intention of hugging, but merely sought to draw him
 within reach of his jaws. He fought desperately against this, using the
 knife freely, and striving to keep its head back; and the flow of blood
 weakened the animal, so that it finally fell exhausted, before being able
 dangerously to injure him. But it had bitten his left arm very severely,
 and its claws had made long gashes on his shoulders.

 Black bears, like grislies, vary greatly in their modes of attack.
 Sometimes they rush in and bite; and again they strike with their
 fore-paws. Two of my cowboys were originally from Maine, where I knew them
 well. There they were fond of trapping bears and caught a good many. The
 huge steel gins, attached by chains to heavy clogs, prevented the trapped
 beasts from going far; and when found they were always tied tight round
 some tree or bush, and usually nearly exhausted. The men killed them
 either with a little 32-calibre pistol or a hatchet. But once did they
 meet with any difficulty. On this occasion one of them incautiously
 approached a captured bear to knock it on the head with his hatchet, but
 the animal managed to partially untwist itself, and with its free fore-arm
 made a rapid sweep at him; he jumped back just in time, the bear's claws
 tearing his clothes—after which he shot it. Bears are shy and have
 very keen noses; they are therefore hard to kill by fair hunting, living,
 as they generally do, in dense forests or thick brush. They are easy
 enough to trap, however. Thus, these two men, though they trapped so many,
 never but once killed them in any other way. On this occasion one of them,
 in the winter, found in a great hollow log a den where a she and two
 well-grown cubs had taken up their abode, and shot all three with his
 rifle as they burst out.

 Where they are much hunted, bear become purely nocturnal; but in the
 wilder forests I have seen them abroad at all hours, though they do not
 much relish the intense heat of noon. They are rather comical animals to
 watch feeding and going about the ordinary business of their lives. Once I
 spent half an hour lying at the edge of a wood and looking at a black bear
 some three hundred yards off across an open glade. It was in good stalking
 country, but the wind was unfavorable and I waited for it to shift—waited
 too long as it proved, for something frightened the beast and he made off
 before I could get a shot at him. When I first saw him he was shuffling
 along and rooting in the ground, so that he looked like a great pig. Then
 he began to turn over the stones and logs to hunt for insects, small
 reptiles, and the like. A moderate-sized stone he would turn over with a
 single clap of his paw, and then plunge his nose down into the hollow to
 gobble up the small creatures beneath while still dazed by the light. The
 big logs and rocks he would tug and worry at with both paws; once,
 over-exerting his clumsy strength, he lost his grip and rolled clean on
 his back. Under some of the logs he evidently found mice and chipmunks;
 then, as soon as the log was overturned, he would be seen jumping about
 with grotesque agility, and making quick dabs here and there, as the
 little, scurrying rodent turned and twisted, until at last he put his paw
 on it and scooped it up into his mouth. Sometimes, probably when he smelt
 the mice underneath, he would cautiously turn the log over with one paw,
 holding the other lifted and ready to strike. Now and then he would halt
 and sniff the air in every direction, and it was after one of these halts
 that he suddenly shuffled off into the woods.

 Black bears generally feed on berries, nuts, insects, carrion, and the
 like; but at times they take to killing very large animals. In fact, they
 are curiously irregular in their food. They will kill deer if they can get
 at them; but generally the deer are too quick. Sheep and hogs are their
 favorite prey, especially the latter, for bears seem to have a special
 relish for pork. Twice I have known a black bear kill cattle. Once the
 victim was a bull which had got mired, and which the bear deliberately
 proceeded to eat alive, heedless of the bellows of the unfortunate beast.
 On the other occasion, a cow was surprised and slain among some bushes at
 the edge of a remote pasture. In the spring, soon after the long winter sleep,
 they are very hungry, and are especially apt to attack large beasts at
 this time; although during the very first days of their appearance, when
 they are just breaking their fast, they eat rather sparingly, and by
 preference the tender shoots of green grass and other herbs, or frogs and
 crayfish; it is not for a week or two that they seem to be overcome by
 lean, ravenous hunger. They will even attack and master that formidable
 fighter the moose, springing at it from an ambush as it passes—for a
 bull moose would surely be an overmatch for one of them if fronted fairly
 in the open. An old hunter, whom I could trust, told me that he had seen
 in the snow in early spring the place where a bear had sprung at two
 moose, which were trotting together; he missed his spring, and the moose
 got off, their strides after they settled down into their pace being
 tremendous, and showing how thoroughly they were frightened. Another time
 he saw a bear chase a moose into a lake, where it waded out a little
 distance, and then turned to bay, bidding defiance to his pursuer, the
 latter not daring to approach in the water. I have been told—but
 cannot vouch for it—that instances have been known where the bear,
 maddened by hunger, has gone in on a moose thus standing at bay, only to
 be beaten down under the water by the terrible fore-hoofs of the quarry,
 and to yield its life in the contest. A lumberman told me that he once saw
 a moose, evidently much startled, trot through a swamp, and immediately
 afterwards a bear came up following the tracks. He almost ran into the
 man, and was evidently not in a good temper, for he growled and blustered,
 and two or three times made feints of charging, before he finally
 concluded to go off.

 Bears will occasionally visit hunters' or lumberman's camps, in the
 absence of the owners, and play sad havoc with all that therein is,
 devouring everything eatable, especially if sweet, and trampling into a
 dirty mess whatever they do not eat. The black bear does not average much
 more than a third the size of the grisly; but, like all its kind, it
 varies greatly in weight. The largest I myself ever saw weighed was in
 Maine, and tipped the scale at 346 pounds; but I have a perfectly
 authentic record of one in Maine that weighed 397, and my friend, Dr. Hart
 Merriam, tells me that he has seen several in the Adirondacks that when
 killed weighed about 350.

 I have myself shot but one or two black bears, and these were obtained
 under circumstances of no special interest, as I merely stumbled on them
 while after other game, and killed them before they had a chance either to
 run or show fight.

 CHAPTER III.—OLD EPHRAIM, THE GRISLY BEAR.

 The king of the game beasts of temperate North America, because the most
 dangerous to the hunter, is the grisly bear; known to the few remaining
 old-time trappers of the Rockies and the Great Plains, sometimes as "Old
 Ephraim" and sometimes as "Moccasin Joe"—the last in allusion to his
 queer, half-human footprints, which look as if made by some mishapen
 giant, walking in moccasins.

 Bear vary greatly in size and color, no less than in temper and habits.
 Old hunters speak much of them in their endless talks over the camp fires
 and in the snow-bound winter huts. They insist on many species; not merely
 the black and the grisly but the brown, the cinnamon, the gray, the
 silver-tip, and others with names known only in certain localities, such
 as the range bear, the roach-back, and the smut-face. But, in spite of
 popular opinion to the contrary, most old hunters are very untrustworthy
 in dealing with points of natural history. They usually know only so much
 about any given animal as will enable them to kill it. They study its
 habits solely with this end in view; and once slain they only examine it
 to see about its condition and fur. With rare exceptions they are quite
 incapable of passing judgment upon questions of specific identity or
 difference. When questioned, they not only advance perfectly impossible
 theories and facts in support of their views, but they rarely even agree
 as to the views themselves. One hunter will assert that the true grisly is
 only found in California, heedless of the fact that the name was first
 used by Lewis and Clarke as one of the titles they applied to the large
 bears of the plains country round the Upper Missouri, a quarter of a
 century before the California grisly was known to fame. Another hunter
 will call any big brindled bear a grisly no matter where it is found; and
 he and his companions will dispute by the hour as to whether a bear of
 large, but not extreme, size is a grisly or a silver-tip. In Oregon the
 cinnamon bear is a phase of the small black bear; in Montana it is the
 plains variety of the large mountain silver-tip. I have myself seen the
 skins of two bears killed on the upper waters of Tongue River; one was
 that of a male, one of a female, and they had evidently just mated; yet
 one was distinctly a "silver-tip" and the other a "cinnamon." The skin of
 one very big bear which I killed in the Bighorn has proved a standing
 puzzle to almost all the old hunters to whom I have showed it; rarely do
 any two of them agree as to whether it is a grisly, a silver-tip, a
 cinnamon, or a "smut-face." Any bear with unusually long hair on the spine
 and shoulders, especially if killed in the spring, when the fur is shaggy,
 is forthwith dubbed a "roach-back." The average sporting writer moreover
 joins with the more imaginative members of the "old hunter" variety in
 ascribing wildly various traits to these different bears. One comments on
 the superior prowess of the roach-back; the explanation being that a bear
 in early spring is apt to be ravenous from hunger. The next insists that
 the California grisly is the only really dangerous bear; while another
 stoutly maintains that it does not compare in ferocity with what he calls
 the "smaller" silver-tip or cinnamon. And so on, and so on, without end.
 All of which is mere nonsense.

 Nevertheless it is no easy task to determine how many species or varieties
 of bear actually do exist in the United States, and I cannot even say
 without doubt that a very large set of skins and skulls would not show a
 nearly complete intergradation between the most widely separated
 individuals. However, there are certainly two very distinct types, which
 differ almost as widely from each other as a wapiti does from a mule deer,
 and which exist in the same localities in most heavily timbered portions
 of the Rockies. One is the small black bear, a bear which will average
 about two hundred pounds weight, with fine, glossy, black fur, and the
 fore-claws but little longer than the hinder ones; in fact the hairs of
 the fore-paw often reach to their tips. This bear is a tree climber. It is
 the only kind found east of the great plains, and it is also plentiful in
 the forest-clad portions of the Rockies, being common in most heavily
 timbered tracts throughout the United States. The other is the grisly,
 which weighs three or four times as much as the black, and has a pelt of
 coarse hair, which is in color gray, grizzled, or brown of various shades.
 It is not a tree climber, and the fore-claws are very long, much longer
 than the hinder ones. It is found from the great plains west of the
 Mississippi to the Pacific coast. This bear inhabits indifferently lowland
 and mountain; the deep woods, and the barren plains where the only cover
 is the stunted growth fringing the streams. These two types are very
 distinct in every way, and their differences are not at all dependent upon
 mere geographical considerations; for they are often found in the same
 district. Thus I found them both in the Bighorn Mountains, each type being
 in extreme form, while the specimens I shot showed no trace of
 intergradation. The huge grizzled, long-clawed beast, and its little
 glossy-coated, short-clawed, tree-climbing brother roamed over exactly the
 same country in those mountains; but they were as distinct in habits, and
 mixed as little together as moose and caribou.

 On the other hand, when a sufficient number of bears, from widely
 separated regions are examined, the various distinguishing marks are found
 to be inconstant and to show a tendency—exactly how strong I cannot
 say—to fade into one another. The differentiation of the two species
 seems to be as yet scarcely completed; there are more or less imperfect
 connecting links, and as regards the grisly it almost seems as if the
 specific character were still unstable. In the far northwest, in the basin
 of the Columbia the "black" bear is as often brown as any other color; and
 I have seen the skins of two cubs, one black and one brown, which were
 shot when following the same dam. When these brown bears have coarser hair
 than usual their skins are with difficulty to be distinguished from those
 of certain varieties of the grisly. Moreover, all bears vary greatly in
 size; and I have seen the bodies of very large black or brown bears with
 short fore-claws which were fully as heavy as, or perhaps heavier than,
 some small but full-grown grislies with long fore-claws. These very large
 bears with short claws are very reluctant to climb a tree; and are almost
 as clumsy about it as is a young grisly. Among the grislies the fur varies
 much in color and texture even among bears of the same locality; it is of
 course richest in the deep forest, while the bears of the dry plains and
 mountains are of a lighter, more washed-out hue.

 A full grown grisly will usually weigh from five to seven hundred pounds;
 but exceptional individuals undoubtedly reach more than twelve
 hundredweight. The California bears are said to be much the largest. This
 I think is so, but I cannot say it with certainty—at any rate I have
 examined several skins of full-grown California bears which were no larger
 than many I have seen from the northern Rockies. The Alaskan bears,
 particularly those of the peninsula, are even bigger beasts; the skin of
 one which I saw in the possession of Mr. Webster, the taxidermist, was a
 good deal larger than the average polar bear skin; and the animal when
 alive, if in good condition, could hardly have weighed less than 1,400
 pounds.[*] Bears vary wonderfully in weight, even to the extent of
 becoming half as heavy again, according as they are fat or lean; in this
 respect they are more like hogs than like any other animals.

 [*] Both this huge Alaskan bear and the entirely distinct

 bear of the barren grounds differ widely from the true

 grisly, at least in their extreme forms.

 The grisly is now chiefly a beast of the high hills and heavy timber; but
 this is merely because he has learned that he must rely on cover to guard
 him from man, and has forsaken the open ground accordingly. In old days,
 and in one or two very out-of-the-way places almost to the present time,
 he wandered at will over the plains. It is only the wariness born of fear
 which nowadays causes him to cling to the thick brush of the large
 river-bottoms throughout the plains country. When there were no
 rifle-bearing hunters in the land, to harass him and make him afraid, he
 roved thither and thither at will, in burly self-confidence. Then he cared
 little for cover, unless as a weather-break, or because it happened to
 contain food he liked. If the humor seized him he would roam for days over
 the rolling or broken prairie, searching for roots, digging up gophers, or
 perhaps following the great buffalo herds either to prey on some unwary
 straggler which he was able to catch at a disadvantage in a washout, or
 else to feast on the carcasses of those which died by accident. Old
 hunters, survivors of the long-vanished ages when the vast herds thronged
 the high plains and were followed by the wild red tribes, and by bands of
 whites who were scarcely less savage, have told me that they often met
 bears under such circumstances; and these bears were accustomed to sleep
 in a patch of rank sage bush, in the niche of a washout, or under the lee
 of a boulder, seeking their food abroad even in full daylight. The bears
 of the Upper Missouri basin—which were so light in color that the
 early explorers often alluded to them as gray or even as "white"—were
 particularly given to this life in the open. To this day that close
 kinsman of the grisly known as the bear of the barren grounds continues to
 lead this same kind of life, in the far north. My friend Mr. Rockhill, of
 Maryland, who was the first white man to explore eastern Tibet, describes
 the large, grisly-like bear of those desolate uplands as having similar
 habits.

 However, the grisly is a shrewd beast and shows the usual bear-like
 capacity for adapting himself to changed conditions. He has in most places
 become a cover-haunting animal, sly in his ways, wary to a degree and
 clinging to the shelter of the deepest forests in the mountains and of the
 most tangled thickets in the plains. Hence he has held his own far better
 than such game as the bison and elk. He is much less common than formerly,
 but he is still to be found throughout most of his former range; save of
 course in the immediate neighborhood of the large towns.

 In most places the grisly hibernates, or as old hunters say "holes up,"
 during the cold season, precisely as does the black bear; but as with the
 latter species, those animals which live farthest south spend the whole
 year abroad in mild seasons. The grisly rarely chooses that favorite den
 of his little black brother, a hollow tree or log, for his winter sleep,
 seeking or making some cavernous hole in the ground instead. The hole is
 sometimes in a slight hillock in a river bottom but more often on a
 hill-side, and may be either shallow or deep. In the mountains it is
 generally a natural cave in the rock, but among the foothills and on the
 plains the bear usually has to take some hollow or opening, and then
 fashion it into a burrow to his liking with his big digging claws.

 Before the cold weather sets in the bear begins to grow restless, and to
 roam about seeking for a good place in which to hole up. One will often
 try and abandon several caves or partially dug-out burrows in succession
 before finding a place to its taste. It always endeavors to choose a spot
 where there is little chance of discovery or molestation, taking great
 care to avoid leaving too evident trace of its work. Hence it is not often
 that the dens are found.

 Once in its den the bear passes the cold months in lethargic sleep; yet,
 in all but the coldest weather, and sometimes even then, its slumber is
 but light, and if disturbed it will promptly leave its den, prepared for
 fight or flight as the occasion may require. Many times when a hunter has
 stumbled on the winter resting-place of a bear and has left it, as he
 thought, without his presence being discovered, he has returned only to
 find that the crafty old fellow was aware of the danger all the time, and
 sneaked off as soon as the coast was clear. But in very cold weather
 hibernating bears can hardly be wakened from their torpid lethargy.

 The length of time a bear stays in its den depends of course upon the
 severity of the season and the latitude and altitude of the country. In
 the northernmost and coldest regions all the bears hole up, and spend half
 the year in a state of lethargy; whereas in the south only the she's with
 young and the fat he-bears retire for the sleep, and these but for a few
 weeks, and only if the season is severe.

 When the bear first leaves its den the fur is in very fine order, but it
 speedily becomes thin and poor, and does not recover its condition until
 the fall. Sometimes the bear does not betray any great hunger for a few
 days after its appearance; but in a short while it becomes ravenous.
 During the early spring, when the woods are still entirely barren and
 lifeless, while the snow yet lies in deep drifts, the bear, hungry brute,
 both maddened and weakened by long fasting, is more of a flesh eater than
 at any other time. It is at this period that it is most apt to turn true
 beast of prey, and show its prowess either at the expense of the wild
 game, or of the flocks of the settler and the herds of the ranchman. Bears
 are very capricious in this respect, however. Some are confirmed game, and
 cattle-killers; others are not; while yet others either are or are not
 accordingly as the freak seizes them, and their ravages vary almost
 unaccountably, both with the season and the locality.

 Throughout 1889, for instance, no cattle, so far as I heard, were killed
 by bears anywhere near my range on the Little Missouri in western Dakota;
 yet I happened to know that during that same season the ravages of the
 bears among the herds of the cowmen in the Big Hole Basin, in western
 Montana, were very destructive.

 In the spring and early summer of 1888, the bears killed no cattle near my
 ranch; but in the late summer and early fall of that year a big bear,
 which we well knew by its tracks, suddenly took to cattle-killing. This
 was a brute which had its headquarters on some very large brush bottoms a
 dozen miles below my ranch house, and which ranged to and fro across the
 broken country flanking the river on each side. It began just before berry
 time, but continued its career of destruction long after the wild plums
 and even buffalo berries had ripened. I think that what started it was a
 feast on a cow which had mired and died in the bed of the creek; at least
 it was not until after we found that it had been feeding at the carcass
 and had eaten every scrap, that we discovered traces of its ravages among
 the livestock. It seemed to attack the animals wholly regardless of their
 size and strength; its victims including a large bull and a beef steer, as
 well as cows, yearlings, and gaunt, weak trail "doughgies," which had been
 brought in very late by a Texas cow-outfit—for that year several
 herds were driven up from the overstocked, eaten-out, and drought-stricken
 ranges of the far south. Judging from the signs, the crafty old grisly, as
 cunning as he was ferocious, usually lay in wait for the cattle when they
 came down to water, choosing some thicket of dense underbrush and twisted
 cottonwoods, through which they had to pass before reaching the sand banks
 on the river's brink. Sometimes he pounced on them as they fed through the
 thick, low cover of the bottoms, where an assailant could either lie in
 ambush by one of the numerous cattle trails, or else creep unobserved
 towards some browsing beast. When within a few feet a quick rush carried
 him fairly on the terrified quarry; and though but a clumsy animal
 compared to the great cats, the grisly is far quicker than one would
 imagine from viewing his ordinary lumbering gait. In one or two instances
 the bear had apparently grappled with his victim by seizing it near the
 loins and striking a disabling blow over the small of the back; in at
 least one instance he had jumped on the animal's head, grasping it with
 his fore-paws, while with his fangs he tore open the throat or crunched
 the neck bone. Some of his victims were slain far from the river, in
 winding, brushy coulies of the Bad Lands, where the broken nature of the
 ground rendered stalking easy. Several of the ranchmen, angered at their
 losses, hunted their foe eagerly, but always with ill success; until one
 of them put poison in a carcass, and thus at last, in ignoble fashion,
 slew the cattle-killer.

 Mr. Clarence King informs me that he was once eye-witness to a bear's
 killing a steer, in California. The steer was in a small pasture, and the
 bear climbed over, partly breaking down, the rails which barred the
 gateway. The steer started to run, but the grisly overtook it in four or
 five bounds, and struck it a tremendous blow on the flank with one paw,
 knocking several ribs clear away from the spine, and killing the animal
 outright by the shock.

 Horses no less than horned cattle at times fall victims to this great
 bear, which usually spring on them from the edge of a clearing as they
 graze in some mountain pasture, or among the foot-hills; and there is no
 other animal of which horses seem so much afraid. Generally the bear,
 whether successful or unsuccessful in its raids on cattle and horses,
 comes off unscathed from the struggle; but this is not always the case,
 and it has much respect for the hoofs or horns of its should-be prey. Some
 horses do not seem to know how to fight at all; but others are both quick
 and vicious, and prove themselves very formidable foes, lashing out
 behind, and striking with their fore-hoofs. I have elsewhere given an
 instance of a stallion which beat off a bear, breaking its jaw.

 Quite near my ranch, once, a cowboy in my employ found unmistakable
 evidence of the discomfiture of a bear by a long-horned range cow. It was
 in the early spring, and the cow with her new-born calf was in a
 brush-bordered valley. The footprints in the damp soil were very plain,
 and showed all that had happened. The bear had evidently come out of the
 bushes with a rush, probably bent merely on seizing the calf; and had
 slowed up when the cow instead of flying faced him. He had then begun to
 walk round his expected dinner in a circle, the cow fronting him and
 moving nervously back and forth, so that her sharp hoofs cut and trampled
 the ground. Finally she had charged savagely; whereupon the bear had
 bolted; and, whether frightened at the charge, or at the approach of some
 one, he had not returned.

 The grisly is even fonder of sheep and pigs than is its smaller black
 brother. Lurking round the settler's house until after nightfall, it will
 vault into the fold or sty, grasp a helpless, bleating fleece-bearer, or a
 shrieking, struggling member of the bristly brotherhood, and bundle it out
 over the fence to its death. In carrying its prey a bear sometimes holds
 the body in its teeth, walking along on all-fours and dragging it as a
 wolf does. Sometimes, however, it seizes an animal in its forearms or in
 one of them, and walks awkwardly on three legs or two, adopting this
 method in lifting and pushing the body over rocks and down timber.

 When a grisly can get at domestic animals it rarely seeks to molest game,
 the former being far less wary and more helpless. Its heaviness and
 clumsiness do not fit it well for a life of rapine against shy woodland
 creatures. Its vast strength and determined temper, however, more than
 make amends for lack of agility in the actual struggle with the stricken
 prey; its difficulty lies in seizing, not in killing, the game. Hence,
 when a grisly does take to game-killing, it is likely to attack bison,
 moose, and elk; it is rarely able to catch deer, still less sheep or
 antelope. In fact these smaller game animals often show but little dread
 of its neighborhood, and, though careful not to let it come too near, go
 on grazing when a bear is in full sight. Whitetail deer are frequently
 found at home in the same thicket in which a bear has its den, while they
 immediately desert the temporary abiding place of a wolf or cougar.
 Nevertheless, they sometimes presume too much on this confidence. A couple
 of years before the occurrence of the feats of cattle-killing mentioned
 above as happening near my ranch, either the same bear that figured in
 them, or another of similar tastes, took to game-hunting. The beast lived
 in the same succession of huge thickets which cover for two or three miles
 the river bottoms and the mouths of the inflowing creeks; and he suddenly
 made a raid on the whitetail deer which were plentiful in the dense cover.
 The shaggy, clumsy monster was cunning enough to kill several of these
 knowing creatures. The exact course of procedure I never could find out;
 but apparently the bear laid in wait beside the game trails, along which
 the deer wandered.

 In the old days when the innumerable bison grazed free on the prairie, the
 grisly sometimes harassed their bands as it now does the herds of the
 ranchman. The bison was the most easily approached of all game, and the
 great bear could often get near some outlying straggler, in its quest
 after stray cows, yearlings, or calves. In default of a favorable chance
 to make a prey of one of these weaker members of the herds, it did not
 hesitate to attack the mighty bulls themselves; and perhaps the grandest
 sights which it was ever the good fortune of the early hunters to witness
 was one of these rare battles between a hungry grisly and a powerful
 buffalo bull. Nowadays, however, the few last survivors of the bison are
 vanishing even from the inaccessible mountain fastnesses in which they
 sought a final refuge from their destroyers.

 At present the wapiti is of all wild game that which is most likely to
 fall a victim to the grisly, when the big bear is in the mood to turn
 hunter. Wapiti are found in the same places as the grisly, and in some
 spots they are yet very plentiful; they are less shy and active than deer,
 while not powerful enough to beat off so ponderous a foe; and they live in
 cover where there is always a good chance either to stalk or to stumble on
 them. At almost any season bear will come and feast on an elk carcass; and
 if the food supply runs short, in early spring, or in a fall when the
 berry crop fails, they sometimes have to do their own killing. Twice I
 have come across the remains of elk, which had seemingly been slain and
 devoured by bears. I have never heard of elk making a fight against a
 bear; yet, at close quarters and at bay, a bull elk in the rutting season
 is an ugly foe.

 A bull moose is even more formidable, being able to strike the most
 lightning-like blows with his terrible forefeet, his true weapons of
 defense. I doubt if any beast of prey would rush in on one of these
 woodland giants, when his horns were grown, and if he was on his guard and
 bent on fight. Nevertheless, the moose sometimes fall victims to the
 uncouth prowess of the grisly, in the thick wet forests of the high
 northern Rockies, where both beasts dwell. An old hunter who a dozen years
 ago wintered at Jackson Lake, in northwestern Wyoming, told me that when
 the snows got deep on the mountains the moose came down and took up their
 abode near the lake, on its western side. Nothing molested them during the
 winter. Early in the spring a grisly came out of its den, and he found its
 tracks in many places, as it roamed restlessly about, evidently very
 hungry. Finding little to eat in the bleak, snow-drifted woods, it soon
 began to depredate on the moose, and killed two or three, generally by
 lying in wait and dashing out on them as they passed near its
 lurking-place. Even the bulls were at that season weak, and of course
 hornless, with small desire to fight; and in each case the rush of the
 great bear—doubtless made with the ferocity and speed which so often
 belie the seeming awkwardness of the animal—bore down the startled
 victim, taken utterly unawares before it had a chance to defend itself. In
 one case the bear had missed its spring; the moose going off, for a few
 rods, with huge jumps, and then settling down into its characteristic
 trot. The old hunter who followed the tracks said he would never have
 deemed it possible for any animal to make such strides while in a trot.

 Nevertheless, the grisly is only occasionally, not normally, a formidable
 predatory beast, a killer of cattle and of large game. Although capable of
 far swifter movement than is promised by his frame of seemingly clumsy
 strength, and in spite of his power of charging with astonishing
 suddenness and speed, he yet lacks altogether the supple agility of such
 finished destroyers as the cougar and the wolf; and for the absence of
 this agility no amount of mere huge muscle can atone. He is more apt to
 feast on animals which have met their death by accident, or which have
 been killed by other beasts or by man, than to do his own killing. He is a
 very foul feeder, with a strong relish for carrion, and possesses a
 grewsome and cannibal fondness for the flesh of his own kind; a bear
 carcass will toll a brother bear to the ambushed hunter better than almost
 any other bait, unless it is the carcass of a horse.

 Nor do these big bears always content themselves merely with the carcasses
 of their brethren. A black bear would have a poor chance if in the
 clutches of a large, hungry grisly; and an old male will kill and eat a
 cub, especially if he finds it at a disadvantage. A rather remarkable
 instance of this occurred in the Yellowstone National Park, in the spring
 of 1891. The incident is related in the following letter written to Mr.
 William Hallett Phillips, of Washington, by another friend, Mr. Elwood
 Hofer. Hofer is an old mountain-man; I have hunted with him myself, and
 know his statements to be trustworthy. He was, at the time, at work in the
 Park getting animals for the National Museum at Washington, and was
 staying at Yancey's "hotel" near Tower Falls, His letter which was dated
 June 21st, 1891, runs in part as follows:

 "I had a splendid Grizzly or Roachback cub and was going to send him into
 the Springs next morning the team was here. I heard a racket outside, went
 out, and found him dead. An old bear that made a 9 1/2 inch track had
 killed and partly eaten him. Last night another one came, one that made a
 8 1/2 inch track, and broke Yancy up in the milk business. You know how
 the cabins stand here. There is a hitching post between the saloon and old
 house, the little bear was killed there. In a creek close by was a milk
 house, last night another bear came there and smashed the whole thing up,
 leaving nothing but a few flattened buckets and pans and boards. I was
 sleeping in the old cabin, I heard the tin ware rattle but thought it was
 all right, supposed it was cows or horses about. I don't care about the
 milk but the damn cuss dug up the remains of the cub I had buried in the
 old ditch, he visited the old meat house but found nothing. Bear are very
 thick in this part of the Park, and are getting very fresh. I sent in the
 game to Capt. Anderson, hear its doing well."

 Grislies are fond of fish; and on the Pacific slope, where the salmon run,
 they, like so many other beasts, travel many scores of miles and crowd
 down to the rivers to gorge themselves upon the fish which are thrown up
 on the banks. Wading into the water a bear will knock out the salmon right
 and left when they are running thick.

 Flesh and fish do not constitute the grisly's ordinary diet. At most times
 the big bear is a grubber in the ground, an eater of insects, roots, nuts,
 and berries. Its dangerous fore-claws are normally used to overturn stones
 and knock rotten logs to pieces, that it may lap up the small tribes of
 darkness which swarm under the one and in the other. It digs up the camas
 roots, wild onions, and an occasional luckless woodchuck or gopher. If
 food is very plenty bears are lazy, but commonly they are obliged to be
 very industrious, it being no light task to gather enough ants, beetles,
 crickets, tumble-bugs, roots, and nuts to satisfy the cravings of so huge
 a bulk. The sign of a bear's work is, of course, evident to the most
 unpracticed eye; and in no way can one get a better idea of the brute's
 power than by watching it busily working for its breakfast, shattering big
 logs and upsetting boulders by sheer strength. There is always a touch of
 the comic, as well as a touch of the strong and terrible, in a bear's look
 and actions. It will tug and pull, now with one paw, now with two, now on
 all fours, now on its hind legs, in the effort to turn over a large log or
 stone; and when it succeeds it jumps round to thrust its muzzle into the
 damp hollow and lap up the affrighted mice or beetles while they are still
 paralyzed by the sudden exposure.

 The true time of plenty for bears is the berry season. Then they feast
 ravenously on huckleberries, blueberries, kinnikinnic berries, buffalo
 berries, wild plums, elderberries, and scores of other fruits. They often
 smash all the bushes in a berry patch, gathering the fruit with
 half-luxurious, half-laborious greed, sitting on their haunches, and
 sweeping the berries into their mouths with dexterous paws. So absorbed do
 they become in their feasts on the luscious fruit that they grow reckless
 of their safety, and feed in broad daylight, almost at midday; while in
 some of the thickets, especially those of the mountain haws, they make so
 much noise in smashing the branches that it is a comparatively easy matter
 to approach them unheard. That still-hunter is in luck who in the fall
 finds an accessible berry-covered hillside which is haunted by bears; but,
 as a rule, the berry bushes do not grow close enough together to give the
 hunter much chance.

 Like most other wild animals, bears which have known the neighborhood of
 man are beasts of the darkness, or at least of the dusk and the gloaming.
 But they are by no means such true night-lovers as the big cats and the
 wolves. In regions where they know little of hunters they roam about
 freely in the daylight, and in cool weather are even apt to take their
 noontide slumbers basking in the sun. Where they are much hunted they
 finally almost reverse their natural habits and sleep throughout the hours
 of light, only venturing abroad after nightfall and before sunrise; but
 even yet this is not the habit of those bears which exist in the wilder
 localities where they are still plentiful. In these places they sleep, or
 at least rest, during the hours of greatest heat, and again in the middle
 part of the night, unless there is a full moon. They start on their
 rambles for food about mid-afternoon, and end their morning roaming soon
 after the sun is above the horizon. If the moon is full, however, they may
 feed all night long, and then wander but little in the daytime.

 Aside from man, the full-grown grisly has hardly any foe to fear.
 Nevertheless, in the early spring, when weakened by the hunger that
 succeeds the winter sleep, it behooves even the grisly, if he dwells in
 the mountain fastnesses of the far northwest, to beware of a famished
 troop of great timber wolves. These northern Rocky Mountain wolves are
 most formidable beasts, and when many of them band together in times of
 famine they do not hesitate to pounce on the black bear and cougar; and
 even a full-grown grisly is not safe from their attacks, unless he can
 back up against some rock which will prevent them from assailing him from
 behind. A small ranchman whom I knew well, who lived near Flathead Lake,
 once in April found where a troop of these wolves had killed a good-sized
 yearling grisly. Either cougar or wolf will make a prey of a grisly which
 is but a few months old; while any fox, lynx, wolverine, or fisher will
 seize the very young cubs. The old story about wolves fearing to feast on
 game killed by a grisly is all nonsense. Wolves are canny beasts, and they
 will not approach a carcass if they think a bear is hidden near by and
 likely to rush out at them; but under ordinary circumstances they will
 feast not only on the carcasses of the grisly's victims, but on the
 carcass of the grisly himself after he has been slain and left by the
 hunter. Of course wolves would only attack a grisly if in the most
 desperate straits for food, as even a victory over such an antagonist must
 be purchased with heavy loss of life; and a hungry grisly would devour
 either a wolf or a cougar, or any one of the smaller carnivora off-hand if
 it happened to corner it where it could not get away.

 The grisly occasionally makes its den in a cave and spends therein the
 midday hours. But this is rare. Usually it lies in the dense shelter of
 the most tangled piece of woods in the neighborhood, choosing by
 preference some bit where the young growth is thick and the ground strewn
 with boulders and fallen logs. Often, especially if in a restless mood and
 roaming much over the country, it merely makes a temporary bed, in which
 it lies but once or twice; and again it may make a more permanent lair or
 series of lairs, spending many consecutive nights in each. Usually the
 lair or bed is made some distance from the feeding ground; but bold bears,
 in very wild localities, may lie close by a carcass, or in the middle of a
 berry ground. The deer-killing bear above mentioned had evidently dragged
 two or three of his victims to his den, which was under an impenetrable
 mat of bull-berries and dwarf box-alders, hemmed by a cut bank on one side
 and a wall of gnarled cottonwoods on the other. Round this den, and
 rendering it noisome, were scattered the bones of several deer and a young
 steer or heifer. When we found it we thought we could easily kill the
 bear, but the fierce, cunning beast must have seen or smelt us, for though
 we laid in wait for it long and patiently, it did not come back to its
 place; nor, on our subsequent visits, did we ever find traces of its
 having done so.

 Bear are fond of wallowing in the water, whether in the sand, on the edge
 of a rapid plains river, on the muddy margin of a pond, or in the oozy
 moss of a clear, cold mountain spring. One hot August afternoon, as I was
 clambering down a steep mountain-side near Pend'Oreille lake, I heard a
 crash some distance below, which showed that a large beast was afoot. On
 making my way towards the spot, I found I had disturbed a big bear as it
 was lolling at ease in its bath; the discolored water showed where it had
 scrambled hastily out and galloped off as I approached. The spring welled
 out at the base of a high granite rock, forming a small pool of shimmering
 broken crystal. The soaked moss lay in a deep wet cushion round about, and
 jutted over the edges of the pool like a floating shelf. Graceful,
 water-loving ferns swayed to and fro. Above, the great conifers spread
 their murmuring branches, dimming the light, and keeping out the heat;
 their brown boles sprang from the ground like buttressed columns. On the
 barren mountain-side beyond the heat was oppressive. It was small wonder
 that Bruin should have sought the spot to cool his gross carcass in the
 fresh spring water.

 The bear is a solitary beast, and although many may assemble together, in
 what looks like a drove, on some favorite feeding-ground—usually
 where the berries are thick, or by the banks of a salmon-thronged river—the
 association is never more than momentary, each going its own way as soon
 as its hunger is satisfied. The males always live alone by choice, save in
 the rutting season, when they seek the females. Then two or three may come
 together in the course of their pursuit and rough courtship of the female;
 and if the rivals are well matched, savage battles follow, so that many of
 the old males have their heads seamed with scars made by their fellows'
 teeth. At such times they are evil tempered and prone to attack man or
 beast on slight provocation.

 The she brings forth her cubs, one, two, or three in number, in her winter
 den. They are very small and helpless things, and it is some time after
 she leaves her winter home before they can follow her for any distance.
 They stay with her throughout the summer and the fall, leaving her when
 the cold weather sets in. By this time they are well grown; and hence,
 especially if an old male has joined the she, the family may number three
 or four individuals, so as to make what seems like quite a little troop of
 bears. A small ranchman who lived a dozen miles from me on the Little
 Missouri once found a she-bear and three half-grown cubs feeding at a
 berry-patch in a ravine. He shot the old she in the small of the back,
 whereat she made a loud roaring and squealing. One of the cubs rushed
 towards her; but its sympathy proved misplaced, for she knocked it over
 with a hearty cuff, either out of mere temper, or because she thought her
 pain must be due to an unprovoked assault from one of her offspring. The
 hunter then killed one of the cubs, and the other two escaped. When bears
 are together and one is wounded by a bullet, but does not see the real
 assailant, it often falls tooth and nail upon its comrade, apparently
 attributing its injury to the latter.

 Bears are hunted in many ways. Some are killed by poison; but this plan is
 only practised by the owners of cattle or sheep who have suffered from
 their ravages. Moreover, they are harder to poison than wolves. Most often
 they are killed in traps, which are sometimes dead-falls, on the principle
 of the little figure-4 trap familiar to every American country boy,
 sometimes log-pens in which the animal is taken alive, but generally huge
 steel gins. In some states there is a bounty for the destruction of
 grislies; and in many places their skins have a market price, although
 much less valuable than those of the black bear. The men who pursue them
 for the bounty, or for their fur, as well as the ranchmen who regard them
 as foes to stock, ordinarily use steel traps. The trap is very massive,
 needing no small strength to set, and it is usually chained to a bar or
 log of wood, which does not stop the bear's progress outright, but hampers
 and interferes with it, continually catching in tree stumps and the like.
 The animal when trapped makes off at once, biting at the trap and the bar;
 but it leaves a broad wake and sooner or later is found tangled up by the
 chain and bar. A bear is by no means so difficult to trap as a wolf or fox
 although more so than a cougar or a lynx. In wild regions a skilful
 trapper can often catch a great many with comparative ease. A cunning old
 grisly however, soon learns the danger, and is then almost impossible to
 trap, as it either avoids the neighborhood altogether or finds out some
 way by which to get at the bait without springing the trap, or else
 deliberately springs it first. I have been told of bears which spring
 traps by rolling across them, the iron jaws slipping harmlessly off the
 big round body. An old horse is the most common bait.

 It is, of course, all right to trap bears when they are followed merely as
 vermin or for the sake of the fur. Occasionally, however, hunters who are
 out merely for sport adopt this method; but this should never be done. To
 shoot a trapped bear for sport is a thoroughly unsportsmanlike proceeding.
 A funny plea sometimes advanced in its favor is that it is "dangerous." No
 doubt in exceptional instances this is true; exactly as it is true that in
 exceptional instances it is "dangerous" for a butcher to knock over a
 steer in the slaughter-house. A bear caught only by the toes may wrench
 itself free as the hunter comes near, and attack him with pain-maddened
 fury; or if followed at once, and if the trap and bar are light, it may be
 found in some thicket, still free, and in a frenzy of rage. But even in
 such cases the beast has been crippled, and though crazy with pain and
 anger is easily dealt with by a good shot; while ordinarily the poor brute
 is found in the last stages of exhaustion, tied tight to a tree where the
 log or bar has caught, its teeth broken to splinted stumps by rabid snaps
 at the cruel trap and chain. Some trappers kill the trapped grislies with
 a revolver; so that it may easily be seen that the sport is not normally
 dangerous. Two of my own cowboys, Seawell and Dow, were originally from
 Maine, where they had trapped a number of black bears; and they always
 killed them either with a hatchet or a small 32-calibre revolver. One of
 them, Seawell, once came near being mauled by a trapped bear, seemingly at
 the last gasp which he approached incautiously with his hatchet.

 There is, however, one very real danger to which the solitary bear-trapper
 is exposed, the danger of being caught in his own trap. The huge jaws of
 the gin are easy to spring and most hard to open. If any unwary passer-by
 should tread between them and be caught by the leg, his fate would be
 doubtful, though he would probably die under the steadily growing torment
 of the merciless iron jaws, as they pressed ever deeper into the sore
 flesh and broken bones. But if caught by the arms, while setting or fixing
 the trap, his fate would be in no doubt at all, for it would be impossible
 for the stoutest man to free himself by any means. Terrible stories are
 told of solitary mountain hunters who disappeared, and were found years
 later in the lonely wilderness, as mouldering skeletons, the shattered
 bones of the forearms still held in the rusty jaws of the gin.

 Doubtless the grisly could be successfully hunted with dogs, if the latter
 were trained to the purpose, but as yet this has not been done, and though
 dogs are sometimes used as adjuncts in grisly hunting they are rarely of
 much service. It is sometimes said that very small dogs are the best for
 this end. But this is only so with grislies that have never been hunted.
 In such a case the big bear sometimes becomes so irritated with the
 bouncing, yapping little terriers or fice-dogs that he may try to catch
 them and thus permit the hunter to creep upon him. But the minute he
 realizes, as he speedily does, that the man is his real foe, he pays no
 further heed whatever to the little dogs, who can then neither bring him
 to bay nor hinder his flight. Ordinary hounds, of the kinds used in the
 south for fox, deer, wild-cat, and black bear, are but little better. I
 have known one or two men who at different times tried to hunt the grisly
 with a pack of hounds and fice-dogs wonted to the chase of the black bear,
 but they never met with success. This was probably largely owing to the
 nature of the country in which they hunted, a vast tangled mass of forest
 and craggy mountain; but it was also due to the utter inability of the
 dogs to stop the quarry from breaking bay when it wished. Several times a
 grisly was bayed, but always in some inaccessible spot which it took hard
 climbing to reach, and the dogs were never able to hold the beast until
 the hunters came up.

 Still a well-trained pack of large hounds which were both bold and cunning
 could doubtless bay even a grisly. Such dogs are the big half-breed hounds
 sometimes used in the Alleghanies of West Virginia, which are trained not
 merely to nip a bear, but to grip him by the hock as he runs and either
 throw him or twirl him round. A grisly could not disregard a wary and
 powerful hound capable of performing this trick, even though he paid small
 heed to mere barking and occasional nipping. Nor do I doubt that it would
 be possible to get together a pack of many large, fierce dogs, trained to
 dash straight at the head and hold on like a vise, which could fairly
 master a grisly and, though unable, of course, to kill him, would worry
 him breathless and hold him down so that he could be slain with ease.
 There have been instances in which five or six of the big so-called
 blood-hounds of the southern States—not pure blood-hounds at all,
 but huge, fierce, ban-dogs, with a cross of the ferocious Cuban
 blood-hound, to give them good scenting powers—have by themselves
 mastered the cougar and the black bear. Such instances occurred in the
 hunting history of my own forefathers on my mother's side, who during the
 last half of the eighteenth, and the first half of the present, century
 lived in Georgia and over the border in what are now Alabama and Florida.
 These big dogs can only overcome such foes by rushing in in a body and
 grappling all together; if they hang back, lunging and snapping, a cougar
 or bear will destroy them one by one. With a quarry so huge and
 redoubtable as the grisly, no number of dogs, however large and fierce,
 could overcome him unless they all rushed on him in a mass, the first in
 the charge seizing by the head or throat. If the dogs hung back, or if
 there were only a few of them, or if they did not seize around the head,
 they would be destroyed without an effort. It is murder to slip merely one
 or two close-quarter dogs at a grisly. Twice I have known a man take a
 large bulldog with his pack when after one of these big bears, and in each
 case the result was the same. In one instance the bear was trotting when
 the bulldog seized it by the cheek, and without so much as altering its
 gait, it brushed off the hanging dog with a blow from the fore-paw that
 broke the latter's back. In the other instance the bear had come to bay,
 and when seized by the ear it got the dog's body up to its jaws, and tore
 out the life with one crunch.

 A small number of dogs must rely on their activity, and must hamper the
 bear's escape by inflicting a severe bite and avoiding the counter-stroke.
 The only dog I ever heard of which, single-handed, was really of service
 in stopping a grisly, was a big Mexican sheep-dog, once owned by the
 hunter Tazewell Woody. It was an agile beast with powerful jaws, and
 possessed both intelligence and a fierce, resolute temper. Woody killed
 three grislies with its aid. It attacked with equal caution and ferocity,
 rushing at the bear as the latter ran, and seizing the outstretched hock
 with a grip of iron, stopping the bear short, but letting go before the
 angry beast could whirl round and seize it. It was so active and wary that
 it always escaped damage; and it was so strong and bit so severely that
 the bear could not possibly run from it at any speed. In consequence, if
 it once came to close quarters with its quarry, Woody could always get
 near enough for a shot.

 Hitherto, however, the mountain hunters—as distinguished from the
 trappers—who have followed the grisly have relied almost solely on
 their rifles. In my own case about half the bears I have killed I stumbled
 across almost by accident; and probably this proportion holds good
 generally. The hunter may be after bear at the time, or he may be after
 blacktail deer or elk, the common game in most of the haunts of the
 grisly; or he may merely be travelling through the country or prospecting
 for gold. Suddenly he comes over the edge of a cut bank, or round the
 sharp spur of a mountain or the shoulder of a cliff which walls in a
 ravine, or else the indistinct game trail he has been following through
 the great trees twists sharply to one side to avoid a rock or a mass of
 down timber, and behold he surprises old Ephraim digging for roots, or
 munching berries, or slouching along the path, or perhaps rising suddenly
 from the lush, rank plants amid which he has been lying. Or it may be that
 the bear will be spied afar rooting in an open glade or on a bare
 hill-side.

 In the still-hunt proper it is necessary to find some favorite
 feeding-ground, where there are many roots or berry-bearing bushes, or
 else to lure the grisly to a carcass. This last method of "baiting" for
 bears is under ordinary circumstances the only way which affords even a
 moderately fair chance of killing them. They are very cunning, with the
 sharpest of noses, and where they have had experience of hunters they
 dwell only in cover where it is almost impossible for the best of
 still-hunters to approach them.

 Nevertheless, in favorable ground a man can often find and kill them by
 fair stalking, in berry time, or more especially in the early spring,
 before the snow has gone from the mountains, and while the bears are
 driven by hunger to roam much abroad and sometimes to seek their food in
 the open. In such cases the still-hunter is stirring by the earliest dawn,
 and walks with stealthy speed to some high point of observation from which
 he can overlook the feeding-grounds where he has previously discovered
 sign. From this vantage he scans the country far and near, either with his
 own keen eyes or with powerful glasses; and he must combine patience and
 good sight with the ability to traverse long distances noiselessly and yet
 at speed. He may spend two or three hours sitting still and looking over a
 vast tract of country before he will suddenly spy a bear; or he may see
 nothing after the most careful search in a given place, and must then go
 on half a dozen miles to another, watching warily as he walks, and
 continuing this possibly for several days before getting a glimpse of his
 game. If the bear are digging roots, or otherwise procuring their food on
 the bare hill sides and table-lands, it is of course comparatively easy to
 see them; and it is under such circumstances that this kind of hunting is
 most successful. Once seen, the actual stalk may take two or three hours,
 the nature of the ground and the direction of the wind often necessitating
 a long circuit; perhaps a gully, a rock, or a fallen log offers a chance
 for an approach to within two hundred yards, and although the hunter will,
 if possible, get much closer than this, yet even at such a distance a bear
 is a large enough mark to warrant taking a shot.

 Usually the berry grounds do not offer such favorable opportunities, as
 they often lie in thick timber, or are covered so densely with bushes as
 to obstruct the view; and they are rarely commanded by a favorable spot
 from which to spy. On the other hand, as already said, bears occasionally
 forget all their watchfulness while devouring fruit, and make such a noise
 rending and tearing the bushes that, if once found, a man can creep upon
 them unobserved.

 CHAPTER IV.—HUNTING THE GRISLY.

 If out in the late fall or early spring, it is often possible to follow a
 bear's trail in the snow; having come upon it either by chance or hard
 hunting, or else having found where it leads from some carcass on which
 the beast has been feeding. In the pursuit one must exercise great
 caution, as at such times the hunter is easily seen a long way off, and
 game is always especially watchful for any foe that may follow its trail.

 Once I killed a grisly in this manner. It was early in the fall, but snow
 lay on the ground, while the gray weather boded a storm. My camp was in a
 bleak, wind-swept valley, high among the mountains which form the divide
 between the head-waters of the Salmon and Clarke's Fork of the Columbia.
 All night I had lain in my buffalo-bag, under the lea of a windbreak of
 branches, in the clump of fir-trees, where I had halted the preceding
 evening. At my feet ran a rapid mountain torrent, its bed choked with
 ice-covered rocks; I had been lulled to sleep by the stream's splashing
 murmur, and the loud moaning of the wind along the naked cliffs. At dawn I
 rose and shook myself free of the buffalo robe, coated with hoar-frost.
 The ashes of the fire were lifeless; in the dim morning the air was bitter
 cold. I did not linger a moment, but snatched up my rifle, pulled on my
 fur cap and gloves, and strode off up a side ravine; as I walked I ate
 some mouthfuls of venison, left over from supper.

 Two hours of toil up the steep mountain brought me to the top of a spur.
 The sun had risen, but was hidden behind a bank of sullen clouds. On the
 divide I halted, and gazed out over a vast landscape, inconceivably wild
 and dismal. Around me towered the stupendous mountain masses which make up
 the backbone of the Rockies. From my feet, as far as I could see,
 stretched a rugged and barren chaos of ridges and detached rock masses.
 Behind me, far below, the stream wound like a silver ribbon, fringed with
 dark conifers and the changing, dying foliage of poplar and quaking aspen.
 In front the bottoms of the valleys were filled with the sombre evergreen
 forest, dotted here and there with black, ice-skimmed tarns; and the dark
 spruces clustered also in the higher gorges, and were scattered thinly
 along the mountain sides. The snow which had fallen lay in drifts and
 streaks, while, where the wind had scope it was blown off, and the ground
 left bare.

 For two hours I walked onwards across the ridges and valleys. Then among
 some scattered spruces, where the snow lay to the depth of half a foot, I
 suddenly came on the fresh, broad trail of a grisly. The brute was
 evidently roaming restlessly about in search of a winter den, but willing,
 in passing, to pick up any food that lay handy. At once I took the trail,
 travelling above and to one side, and keeping a sharp look-out ahead. The
 bear was going across wind, and this made my task easy. I walked rapidly,
 though cautiously; and it was only in crossing the large patches of bare
 ground that I had to fear making a noise. Elsewhere the snow muffled my
 footsteps, and made the trail so plain that I scarcely had to waste a
 glance upon it, bending my eyes always to the front.

 At last, peering cautiously over a ridge crowned with broken rocks, I saw
 my quarry, a big, burly bear, with silvered fur. He had halted on an open
 hillside, and was busily digging up the caches of some rock gophers or
 squirrels. He seemed absorbed in his work, and the stalk was easy.
 Slipping quietly back, I ran towards the end of the spur, and in ten
 minutes struck a ravine, of which one branch ran past within seventy yards
 of where the bear was working. In this ravine was a rather close growth of
 stunted evergreens, affording good cover, although in one or two places I
 had to lie down and crawl through the snow. When I reached the point for
 which I was aiming, the bear had just finished rooting, and was starting
 off. A slight whistle brought him to a standstill, and I drew a bead
 behind his shoulder, and low down, resting the rifle across the crooked
 branch of a dwarf spruce. At the crack he ran off at speed, making no
 sound, but the thick spatter of blood splashes, showing clear on the white
 snow, betrayed the mortal nature of the wound. For some minutes I followed
 the trail; and then, topping a ridge, I saw the dark bulk lying motionless
 in a snow drift at the foot of a low rock-wall, from which he had tumbled.

 The usual practice of the still-hunter who is after grisly is to toll it
 to baits. The hunter either lies in ambush near the carcass, or approaches
 it stealthily when he thinks the bear is at its meal.

 One day while camped near the Bitter Root Mountains in Montana I found
 that a bear had been feeding on the carcass of a moose which lay some five
 miles from the little open glade in which my tent was pitched, and I made
 up my mind to try to get a shot at it that afternoon. I stayed in camp
 till about three o'clock, lying lazily back on the bed of sweet-smelling
 evergreen boughs, watching the pack ponies as they stood under the pines
 on the edge of the open, stamping now and then, and switching their tails.
 The air was still, the sky a glorious blue; at that hour in the afternoon
 even the September sun was hot. The smoke from the smouldering logs of the
 camp fire curled thinly upwards. Little chipmunks scuttled out from their
 holes to the packs, which lay in a heap on the ground, and then scuttled
 madly back again. A couple of drab-colored whisky-jacks, with bold mien
 and fearless bright eyes, hopped and fluttered round, picking up the
 scraps, and uttering an extraordinary variety of notes, mostly discordant;
 so tame were they that one of them lit on my outstretched arm as I half
 dozed, basking in the sunshine.

 When the shadows began to lengthen, I shouldered my rifle and plunged into
 the woods. At first my route lay along a mountain side; then for half a
 mile over a windfall, the dead timber piled about in crazy confusion.
 After that I went up the bottom of a valley by a little brook, the ground
 being carpeted with a sponge of soaked moss. At the head of this brook was
 a pond covered with water-lilies; and a scramble through a rocky pass took
 me into a high, wet valley, where the thick growth of spruce was broken by
 occasional strips of meadow. In this valley the moose carcass lay, well at
 the upper end.

 In moccasined feet I trod softly through the soundless woods. Under the
 dark branches it was already dusk, and the air had the cool chill of
 evening. As I neared the clump where the body lay, I walked with redoubled
 caution, watching and listening with strained alertness. Then I heard a
 twig snap; and my blood leaped, for I knew the bear was at his supper. In
 another moment I saw his shaggy, brown form. He was working with all his
 awkward giant strength, trying to bury the carcass, twisting it to one
 side and the other with wonderful ease. Once he got angry and suddenly
 gave it a tremendous cuff with his paw; in his bearing he had something
 half humorous, half devilish. I crept up within forty yards; but for
 several minutes he would not keep his head still. Then something attracted
 his attention in the forest, and he stood motionless looking towards it,
 broadside to me, with his fore-paws planted on the carcass. This gave me
 my chance. I drew a very fine bead between his eye and ear; and pulled
 trigger. He dropped like a steer when struck with a pole-axe.

 If there is a good hiding-place handy it is better to lie in wait at the
 carcass. One day on the head-waters of the Madison, I found that a bear
 was coming to an elk I had shot some days before; and I at once determined
 to ambush the beast when he came back that evening. The carcass lay in the
 middle of a valley a quarter of a mile broad. The bottom of this valley
 was covered by an open forest of tall pines; a thick jungle of smaller
 evergreens marked where the mountains rose on either hand. There were a
 number of large rocks scattered here and there, one, of very convenient
 shape, being only some seventy or eighty yards from the carcass. Up this I
 clambered. It hid me perfectly, and on its top was a carpet of soft pine
 needles, on which I could lie at my ease.

 Hour after hour passed by. A little black woodpecker with a yellow crest
 ran nimbly up and down the tree-trunks for some time and then flitted away
 with a party of chickadees and nut-hatches. Occasionally a Clarke's crow
 soared about overhead or clung in any position to the swaying end of a
 pine branch, chattering and screaming. Flocks of cross-bills, with wavy
 flight and plaintive calls, flew to a small mineral lick near by, where
 they scraped the clay with their queer little beaks.

 As the westering sun sank out of sight beyond the mountains these sounds
 of bird-life gradually died away. Under the great pines the evening was
 still with the silence of primeval desolation. The sense of sadness and
 loneliness, the melancholy of the wilderness, came over me like a spell.
 Every slight noise made my pulses throb as I lay motionless on the rock
 gazing intently into the gathering gloom. I began to fear that it would
 grow too dark to shoot before the grisly came.

 Suddenly and without warning, the great bear stepped out of the bushes and
 trod across the pine needles with such swift and silent footsteps that its
 bulk seemed unreal. It was very cautious, continually halting to peer
 around; and once it stood up on its hind legs and looked long down the
 valley towards the red west. As it reached the carcass I put a bullet
 between its shoulders. It rolled over, while the woods resounded with its
 savage roaring. Immediately it struggled to its feet and staggered off;
 and fell again to the next shot, squalling and yelling. Twice this was
 repeated; the brute being one of those bears which greet every wound with
 a great outcry, and sometimes seem to lose their feet when hit—although
 they will occasionally fight as savagely as their more silent brethren. In
 this case the wounds were mortal, and the bear died before reaching the
 edge of the thicket.

 I spent much of the fall of 1889 hunting on the head-waters of the Salmon
 and Snake in Idaho, and along the Montana boundary line from the Big Hole
 Basin and the head of the Wisdom River to the neighborhood of Red Rock
 Pass and to the north and west of Henry's Lake. During the last fortnight
 my companion was the old mountain man, already mentioned, named Griffeth
 or Griffin—I cannot tell which, as he was always called either
 "Hank" or "Griff." He was a crabbedly honest old fellow, and a very
 skilful hunter; but he was worn out with age and rheumatism, and his
 temper had failed even faster than his bodily strength. He showed me a
 greater variety of game than I had ever seen before in so short a time;
 nor did I ever before or after make so successful a hunt. But he was an
 exceedingly disagreeable companion on account of his surly, moody ways. I
 generally had to get up first, to kindle the fire and make ready
 breakfast, and he was very quarrelsome. Finally, during my absence from
 camp one day, while not very far from Red Rock pass, he found my
 whisky-flask, which I kept purely for emergencies, and drank all the
 contents. When I came back he was quite drunk. This was unbearable, and
 after some high words I left him, and struck off homeward through the
 woods on my own account. We had with us four pack and saddle horses; and
 of these I took a very intelligent and gentle little bronco mare, which
 possessed the invaluable trait of always staying near camp, even when not
 hobbled. I was not hampered with much of an outfit, having only my buffalo
 sleeping-bag, a fur coat, and my washing kit, with a couple of spare pairs
 of socks and some handkerchiefs. A frying-pan, some salt pork, and a
 hatchet, made up a light pack, which, with the bedding, I fastened across
 the stock saddle by means of a rope and a spare packing cinch. My
 cartridges and knife were in my belt; my compass and matches, as always,
 in my pocket. I walked, while the little mare followed almost like a dog,
 often without my having to hold the lariat which served as halter.

 The country was for the most part fairly open, as I kept near the
 foot-hills where glades and little prairies broke the pine forest. The
 trees were of small size. There was no regular trail, but the course was
 easy to keep, and I had no trouble of any kind save on the second day.
 That afternoon I was following a stream which at last "canyoned up," that
 is sank to the bottom of a canyon-like ravine impossible for a horse. I
 started up a side valley, intending to cross from its head coulies to
 those of another valley which would lead in below the canyon.

 However, I got enmeshed in the tangle of winding valleys at the foot of
 the steep mountains, and as dusk was coming on I halted and camped in a
 little open spot by the side of a small, noisy brook, with crystal water.
 The place was carpeted with soft, wet, green moss, dotted red with the
 kinnikinnic berries, and at its edge, under the trees where the ground was
 dry, I threw down the buffalo bed on a mat of sweet-smelling pine needles.
 Making camp took but a moment. I opened the pack, tossed the bedding on a
 smooth spot, knee-haltered the little mare, dragged up a few dry logs, and
 then strolled off, rifle on shoulder, through the frosty gloaming, to see
 if I could pick up a grouse for supper.

 For half a mile I walked quickly and silently over the pine needles,
 across a succession of slight ridges separated by narrow, shallow valleys.
 The forest here was composed of lodge-pole pines, which on the ridges grew
 close together, with tall slender trunks, while in the valleys the growth
 was more open. Though the sun was behind the mountains there was yet
 plenty of light by which to shoot, but it was fading rapidly.

 At last, as I was thinking of turning towards camp, I stole up to the
 crest of one of the ridges, and looked over into the valley some sixty
 yards off. Immediately I caught the loom of some large, dark object; and
 another glance showed me a big grisly walking slowly off with his head
 down. He was quartering to me, and I fired into his flank, the bullet, as
 I afterwards found, ranging forward and piercing one lung. At the shot he
 uttered a loud, moaning grunt and plunged forward at a heavy gallop, while
 I raced obliquely down the hill to cut him off. After going a few hundred
 feet he reached a laurel thicket, some thirty yards broad, and two or
 three times as long which he did not leave. I ran up to the edge and there
 halted, not liking to venture into the mass of twisted, close-growing
 stems and glossy foliage. Moreover, as I halted, I head him utter a
 peculiar, savage kind of whine from the heart of the brush. Accordingly, I
 began to skirt the edge, standing on tiptoe and gazing earnestly to see if
 I could not catch a glimpse of his hide. When I was at the narrowest part
 of the thicket, he suddenly left it directly opposite, and then wheeled
 and stood broadside to me on the hill-side, a little above. He turned his
 head stiffly towards me; scarlet strings of froth hung from his lips; his
 eyes burned like embers in the gloom.

 I held true, aiming behind the shoulder, and my bullet shattered the point
 or lower end of his heart, taking out a big nick. Instantly the great bear
 turned with a harsh roar of fury and challenge, blowing the blood foam
 from his mouth, so that I saw the gleam of his white fangs; and then he
 charged straight at me, crashing and bounding through the laurel bushes,
 so that it was hard to aim. I waited until he came to a fallen tree,
 raking him as he topped it with a ball, which entered his chest and went
 through the cavity of his body, but he neither swerved nor flinched, and
 at the moment I did not know that I had struck him. He came steadily on,
 and in another second was almost upon me. I fired for his forehead, but my
 bullet went low, entering his open mouth, smashing his lower jaw and going
 into the neck. I leaped to one side almost as I pulled trigger; and
 through the hanging smoke the first thing I saw was his paw as he made a
 vicious side blow at me. The rush of his charge carried him past. As he
 struck he lurched forward, leaving a pool of bright blood where his muzzle
 hit the ground; but he recovered himself and made two or three jumps
 onwards, while I hurriedly jammed a couple of cartridges into the
 magazine, my rifle holding only four, all of which I had fired. Then he
 tried to pull up, but as he did so his muscles seemed suddenly to give
 way, his head drooped, and he rolled over and over like a shot rabbit.
 Each of my first three bullets had inflicted a mortal wound.

 It was already twilight, and I merely opened the carcass, and then trotted
 back to camp. Next morning I returned and with much labor took off the
 skin. The fur was very fine, the animal being in excellent trim, and
 unusually bright-colored. Unfortunately, in packing it out I lost the
 skull, and had to supply its place with one of plaster. The beauty of the
 trophy, and the memory of the circumstances under which I procured it,
 make me value it perhaps more highly than any other in my house.

 This is the only instance in which I have been regularly charged by a
 grisly. On the whole, the danger of hunting these great bears has been
 much exaggerated. At the beginning of the present century, when white
 hunters first encountered the grisly, he was doubtless an exceedingly
 savage beast, prone to attack without provocation, and a redoubtable foe
 to persons armed with the clumsy, small-bore muzzle-loading rifles of the
 day. But at present bitter experience has taught him caution. He has been
 hunted for the bounty, and hunted as a dangerous enemy to stock, until,
 save in the very wildest districts, he has learned to be more wary than a
 deer and to avoid man's presence almost as carefully as the most timid
 kind of game. Except in rare cases he will not attack of his own accord,
 and, as a rule, even when wounded his object is escape rather than battle.

 Still, when fairly brought to bay, or when moved by a sudden fit of
 ungovernable anger, the grisly is beyond peradventure a very dangerous
 antagonist. The first shot, if taken at a bear a good distance off and
 previously unwounded and unharried, is not usually fraught with much
 danger, the startled animal being at the outset bent merely on flight. It
 is always hazardous, however, to track a wounded and worried grisly into
 thick cover, and the man who habitually follows and kills this chief of
 American game in dense timber, never abandoning the bloody trail
 whithersoever it leads, must show no small degree of skill and hardihood,
 and must not too closely count the risk to life or limb. Bears differ
 widely in temper, and occasionally one may be found who will not show
 fight, no matter how much he is bullied; but, as a rule, a hunter must be
 cautious in meddling with a wounded animal which has retreated into a
 dense thicket, and had been once or twice roused; and such a beast, when
 it does turn, will usually charge again and again, and fight to the last
 with unconquerable ferocity. The short distance at which the bear can be
 seen through the underbrush, the fury of his charge, and his tenacity of
 life make it necessary for the hunter on such occasions to have steady
 nerves and a fairly quick and accurate aim. It is always well to have two
 men in following a wounded bear under such conditions. This is not
 necessary, however, and a good hunter, rather than lose his quarry, will,
 under ordinary circumstances, follow and attack it, no matter how tangled
 the fastness in which it has sought refuge; but he must act warily and
 with the utmost caution and resolution, if he wishes to escape a terrible
 and probably fatal mauling. An experienced hunter is rarely rash, and
 never heedless; he will not, when alone, follow a wounded bear into a
 thicket, if by that exercise of patience, skill, and knowledge of the
 game's habits he can avoid the necessity; but it is idle to talk of the
 feat as something which ought in no case to be attempted. While danger
 ought never to be needlessly incurred, it is yet true that the keenest
 zest in sport comes from its presence, and from the consequent exercise of
 the qualities necessary to overcome it. The most thrilling moments of an
 American hunter's life are those in which, with every sense on the alert,
 and with nerves strung to the highest point, he is following alone into
 the heart of its forest fastness the fresh and bloody footprints of an
 angered grisly; and no other triumph of American hunting can compare with
 the victory to be thus gained.

 These big bears will not ordinarily charge from a distance of over a
 hundred yards; but there are exceptions to this rule. In the fall of 1890
 my friend Archibald Rogers was hunting in Wyoming, south of the
 Yellowstone Park, and killed seven bears. One, an old he, was out on a
 bare table-land, grubbing for roots, when he was spied. It was early in
 the afternoon, and the hunters, who were on a high mountain slope,
 examined him for some time through their powerful glasses before making
 him out to be a bear. They then stalked up to the edge of the wood which
 fringed on the table-land on one side, but could get no nearer than about
 three hundred yards, the plains being barren of all cover. After waiting
 for a couple of hours Rogers risked the shot, in despair of getting
 nearer, and wounded the bear, though not very seriously. The animal made
 off, almost broadside to, and Rogers ran forward to intercept it. As soon
 as it saw him it turned and rushed straight for him, not heeding his
 second shot, and evidently bent on charging home. Rogers then waited until
 it was within twenty yards, and brained it with his third bullet.

 In fact bears differ individually in courage and ferocity precisely as men
 do, or as the Spanish bulls, of which it is said that not more than one in
 twenty is fit to stand the combat of the arena. One grisly can scarcely be
 bullied into resistance; the next may fight to the end, against any odds,
 without flinching, or even attack unprovoked. Hence men of limited
 experience in this sport, generalizing from the actions of the two or
 three bears each has happened to see or kill, often reach diametrically
 opposite conclusions as to the fighting temper and capacity of the quarry.
 Even old hunters—who indeed, as a class, are very narrow-minded and
 opinionated—often generalize just as rashly as beginners. One will
 portray all bears as very dangerous; another will speak and act as if he
 deemed them of no more consequence than so many rabbits. I knew one old
 hunter who had killed a score without ever seeing one show fight. On the
 other hand, Dr. James C. Merrill, U. S. A., who has had about as much
 experience with bears as I have had, informs me that he has been charged
 with the utmost determination three times. In each case the attack was
 delivered before the bear was wounded or even shot at, the animal being
 roused by the approach of the hunter from his day bed, and charging
 headlong at them from a distance of twenty or thirty paces. All three
 bears were killed before they could do any damage. There was a very
 remarkable incident connected with the killing of one of them. It occurred
 in the northern spurs of the Bighorn range. Dr. Merrill, in company with
 an old hunter, had climbed down into a deep, narrow canyon. The bottom was
 threaded with well-beaten elk trails. While following one of these the two
 men turned a corner of the canyon and were instantly charged by an old
 she-grisly, so close that it was only by good luck that one of the hurried
 shots disabled her and caused her to tumble over a cut bank where she was
 easily finished. They found that she had been lying directly across the
 game trail, on a smooth well beaten patch of bare earth, which looked as
 if it had been dug up, refilled, and trampled down. Looking curiously at
 this patch they saw a bit of hide only partially covered at one end;
 digging down they found the body of a well grown grisly cub. Its skull had
 been crushed, and the brains licked out, and there were signs of other
 injuries. The hunters pondered long over this strange discovery, and
 hazarded many guesses as to its meaning. At last they decided that
 probably the cub had been killed, and its brains eaten out, either by some
 old male-grisly or by a cougar, that the mother had returned and driven
 away the murderer, and that she had then buried the body and lain above
 it, waiting to wreak her vengeance on the first passer-by.

 Old Tazewell Woody, during his thirty years' life as a hunter in the
 Rockies and on the great plains, killed very many grislies. He always
 exercised much caution in dealing with them; and, as it happened, he was
 by some suitable tree in almost every case when he was charged. He would
 accordingly climb the tree (a practice of which I do not approve however);
 and the bear would look up at him and pass on without stopping. Once, when
 he was hunting in the mountains with a companion, the latter, who was down
 in a valley, while Woody was on the hill-side, shot at a bear. The first
 thing Woody knew the wounded grisly, running up-hill, was almost on him
 from behind. As he turned it seized his rifle in its jaws. He wrenched the
 rifle round, while the bear still gripped it, and pulled trigger, sending
 a bullet into its shoulder; whereupon it struck him with its paw, and
 knocked him over the rocks. By good luck he fell in a snow bank and was
 not hurt in the least. Meanwhile the bear went on and they never got it.

 Once he had an experience with a bear which showed a very curious mixture
 of rashness and cowardice. He and a companion were camped in a little
 tepee or wigwam, with a bright fire in front of it, lighting up the night.
 There was an inch of snow on the ground. Just after they went to bed a
 grisly came close to camp. Their dog rushed out and they could hear it
 bark round in the darkness for nearly an hour; then the bear drove it off
 and came right into camp. It went close to the fire, picking up the scraps
 of meat and bread, pulled a haunch of venison down from a tree, and passed
 and repassed in front of the tepee, paying no heed whatever to the two
 men, who crouched in the doorway talking to one another. Once it passed so
 close that Woody could almost have touched it. Finally his companion fired
 into it, and off it ran, badly wounded, without an attempt at retaliation.
 Next morning they followed its tracks in the snow, and found it a quarter
 or a mile away. It was near a pine and had buried itself under the loose
 earth, pine needles, and snow; Woody's companion almost walked over it,
 and putting his rifle to its ear blew out its brains.

 In all his experience Woody had personally seen but four men who were
 badly mauled by bears. Three of these were merely wounded. One was bitten
 terribly in the back. Another had an arm partially chewed off. The third
 was a man named George Dow, and the accident happened to him on the
 Yellowstone about the year 1878. He was with a pack animal at the time,
 leading it on a trail through a wood. Seeing a big she-bear with cubs he
 yelled at her; whereat she ran away, but only to cache her cubs, and in a
 minute, having hidden them, came racing back at him. His pack animal being
 slow he started to climb a tree; but before he could get far enough up she
 caught him, almost biting a piece out of the calf of his leg, pulled him
 down, bit and cuffed him two or three times, and then went on her way.

 The only time Woody ever saw a man killed by a bear was once when he had
 given a touch of variety to his life by shipping on a New Bedford whaler
 which had touched at one of the Puget Sound ports. The whaler went up to a
 part of Alaska where bears were very plentiful and bold. One day a couple
 of boats' crews landed; and the men, who were armed only with an
 occasional harpoon or lance, scattered over the beach, one of them, a
 Frenchman, wading into the water after shell-fish. Suddenly a bear emerged
 from some bushes and charged among the astonished sailors, who scattered
 in every direction; but the bear, said Woody, "just had it in for that
 Frenchman," and went straight at him. Shrieking with terror he retreated
 up to his neck in the water; but the bear plunged in after him, caught
 him, and disembowelled him. One of the Yankee mates then fired a bomb
 lance into the bear's hips, and the savage beast hobbled off into the
 dense cover of the low scrub, where the enraged sailor folk were unable to
 get at it.

 The truth is that while the grisly generally avoids a battle if possible,
 and often acts with great cowardice, it is never safe to take liberties
 with him; he usually fights desperately and dies hard when wounded and
 cornered, and exceptional individuals take the aggressive on small
 provocation.

 During the years I lived on the frontier I came in contact with many
 persons who had been severely mauled or even crippled for life by
 grislies; and a number of cases where they killed men outright were also
 brought under my ken. Generally these accidents, as was natural, occurred
 to hunters who had roused or wounded the game.

 A fighting bear sometimes uses his claws and sometimes his teeth. I have
 never known one to attempt to kill an antagonist by hugging, in spite of
 the popular belief to this effect; though he will sometimes draw an enemy
 towards him with his paws the better to reach him with his teeth, and to
 hold him so that he cannot escape from the biting. Nor does the bear often
 advance on his hind legs to the attack; though, if the man has come close
 to him in thick underbrush, or has stumbled on him in his lair unawares,
 he will often rise up in this fashion and strike a single blow. He will
 also rise in clinching with a man on horseback. In 1882 a mounted Indian
 was killed in this manner on one of the river bottoms some miles below
 where my ranch house now stands, not far from the junction of the Beaver
 and Little Missouri. The bear had been hunted into a thicket by a band of
 Indians, in whose company my informant, a white squaw-man, with whom I
 afterward did some trading, was travelling. One of them in the excitement
 of the pursuit rode across the end of the thicket; as he did so the great
 beast sprang at him with wonderful quickness, rising on its hind legs, and
 knocking over the horse and rider with a single sweep of its terrible
 fore-paws. It then turned on the fallen man and tore him open, and though
 the other Indians came promptly to his rescue and slew his assailant, they
 were not in time to save their comrade's life.

 A bear is apt to rely mainly on his teeth or claws according to whether
 his efforts are directed primarily to killing his foe or to making good
 his own escape. In the latter event he trusts chiefly to his claws. If
 cornered, he of course makes a rush for freedom, and in that case he downs
 any man who is in his way with a sweep of his great paw, but passes on
 without stopping to bite him. If while sleeping or resting in thick brush
 some one suddenly stumbles on him close up he pursues the same course,
 less from anger than from fear, being surprised and startled. Moreover, if
 attacked at close quarters by men and dogs he strikes right and left in
 defence.

 Sometimes what is called a charge is rather an effort to get away. In
 localities where he has been hunted, a bear, like every other kind of
 game, is always on the look-out for an attack, and is prepared at any
 moment for immediate flight. He seems ever to have in his mind, whether
 feeding, sunning himself, or merely roaming around, the direction—usually
 towards the thickest cover or most broken ground—in which he intends
 to run if molested. When shot at he instantly starts towards this place;
 or he may be so confused that he simply runs he knows not whither; and in
 either event he may take a line that leads almost directly to or by the
 hunter, although he had at first no thought of charging. In such a case he
 usually strikes a single knock-down blow and gallops on without halting,
 though that one blow may have taken life. If the claws are long and fairly
 sharp (as in early spring, or even in the fall, if the animal has been
 working over soft ground) they add immensely to the effect of the blow,
 for they cut like blunt axes. Often, however, late in the season, and if
 the ground has been dry and hard, or rocky, the claws are worn down nearly
 to the quick, and the blow is then given mainly with the under side of the
 paw; although even under this disadvantage a thump from a big bear will
 down a horse or smash in a man's breast. The hunter Hofer once lost a
 horse in this manner. He shot at and wounded a bear which rushed off, as
 ill luck would have it, past the place where his horse was picketed;
 probably more in fright than in anger it struck the poor beast a blow
 which, in the end, proved mortal.

 If a bear means mischief and charges not to escape but to do damage, its
 aim is to grapple with or throw down its foe and bite him to death. The
 charge is made at a gallop, the animal sometimes coming on silently, with
 the mouth shut, and sometimes with the jaws open, the lips drawn back and
 teeth showing, uttering at the same time a succession of roars or of
 savage rasping snarls. Certain bears charge without any bluster and
 perfectly straight; while others first threaten and bully, and even when
 charging stop to growl, shake the head and bite at a bush or knock holes
 in the ground with their fore-paws. Again, some of them charge home with a
 ferocious resolution which their extreme tenacity of life renders
 especially dangerous; while others can be turned or driven back even by a
 shot which is not mortal. They show the same variability in their behavior
 when wounded. Often a big bear, especially if charging, will receive a
 bullet in perfect silence, without flinching or seeming to pay any heed to
 it; while another will cry out and tumble about, and if charging, even
 though it may not abandon the attack, will pause for a moment to whine or
 bite at the wound.

 Sometimes a single bite causes death. One of the most successful bear
 hunters I ever knew, an old fellow whose real name I never heard as he was
 always called Old Ike, was killed in this way in the spring or early
 summer of 1886 on one of the head-waters of the Salmon. He was a very good
 shot, had killed nearly a hundred bears with the rifle, and, although
 often charged, had never met with any accident, so that he had grown
 somewhat careless. On the day in question he had met a couple of mining
 prospectors and was travelling with them, when a grisly crossed his path.
 The old hunter immediately ran after it, rapidly gaining, as the bear did
 not hurry when it saw itself pursued, but slouched slowly forwards,
 occasionally turning its head to grin and growl. It soon went into a dense
 grove of young spruce, and as the hunter reached the edge it charged
 fiercely out. He fired one hasty shot, evidently wounding the animal, but
 not seriously enough to stop or cripple it; and as his two companions ran
 forward they saw the bear seize him with its wide-spread jaws, forcing him
 to the ground. They shouted and fired, and the beast abandoned the fallen
 man on the instant and sullenly retreated into the spruce thicket, whither
 they dared not follow it. Their friend was at his last gasp; for the whole
 side of the chest had been crushed in by the one bite, the lungs showing
 between the rent ribs.

 Very often, however, a bear does not kill a man by one bite, but after
 throwing him lies on him, biting him to death. Usually, if no assistance
 is at hand, such a man is doomed; although if he pretends to be dead, and
 has the nerve to lie quiet under very rough treatment, it is just possible
 that the bear may leave him alive, perhaps after half burying what it
 believes to be the body. In a very few exceptional instances men of
 extraordinary prowess with the knife have succeeded in beating off a bear,
 and even in mortally wounding it, but in most cases a single-handed
 struggle, at close quarters, with a grisly bent on mischief, means death.

 Occasionally the bear, although vicious, is also frightened, and passes on
 after giving one or two bites; and frequently a man who is knocked down is
 rescued by his friends before he is killed, the big beast mayhap using his
 weapons with clumsiness. So a bear may kill a foe with a single blow of
 its mighty fore-arm, either crushing in the head or chest by sheer force
 of sinew, or else tearing open the body with its formidable claws; and so
 on the other hand he may, and often does, merely disfigure or maim the foe
 by a hurried stroke. Hence it is common to see men who have escaped the
 clutches of a grisly, but only at the cost of features marred beyond
 recognition, or a body rendered almost helpless for life. Almost every old
 resident of western Montana or northern Idaho has known two or three
 unfortunates who have suffered in this manner. I have myself met one such
 man in Helena, and another in Missoula; both were living at least as late
 as 1889, the date at which I last saw them. One had been partially scalped
 by a bear's teeth; the animal was very old and so the fangs did not enter
 the skull. The other had been bitten across the face, and the wounds never
 entirely healed, so that his disfigured visage was hideous to behold.

 Most of these accidents occur in following a wounded or worried bear into
 thick cover; and under such circumstances an animal apparently hopelessly
 disabled, or in the death throes, may with a last effort kill one or more
 of its assailants. In 1874 my wife's uncle, Captain Alexander Moore, U. S.
 A., and my friend Captain Bates, with some men of the 2nd and 3rd Cavalry,
 were scouting in Wyoming, near the Freezeout Mountains. One morning they
 roused a bear in the open prairie and followed it at full speed as it ran
 towards a small creek. At one spot in the creek beavers had built a dam,
 and as usual in such places there was a thick growth of bushes and willow
 saplings. Just as the bear reached the edge of this little jungle it was
 struck by several balls, both of its forelegs being broken. Nevertheless,
 it managed to shove itself forward on its hind-legs, and partly rolled,
 partly pushed itself into the thicket, the bushes though low being so
 dense that its body was at once completely hidden. The thicket was a mere
 patch of brush, not twenty yards across in any direction. The leading
 troopers reached the edge almost as the bear tumbled in. One of them, a
 tall and powerful man named Miller, instantly dismounted and prepared to
 force his way in among the dwarfed willows, which were but breast-high.
 Among the men who had ridden up were Moore and Bates, and also the two
 famous scouts, Buffalo Bill—long a companion of Captain Moore,—and
 California Joe, Custer's faithful follower. California Joe had spent
 almost all his life on the plains and in the mountains, as a hunter and
 Indian fighter; and when he saw the trooper about to rush into the thicket
 he called out to him not to do so, warning him of the danger. But the man
 was a very reckless fellow and he answered by jeering at the old hunter
 for his over-caution in being afraid of a crippled bear. California Joe
 made no further effort to dissuade him, remarking quietly: "Very well,
 sonny, go in; it's your own affair." Miller then leaped off the bank on
 which they stood and strode into the thicket, holding his rifle at the
 port. Hardly had he taken three steps when the bear rose in front of him,
 roaring with rage and pain. It was so close that the man had no chance to
 fire. Its fore-arms hung useless and as it reared unsteadily on its
 hind-legs, lunging forward at him, he seized it by the ears and strove to
 hold it back. His strength was very great, and he actually kept the huge
 head from his face and braced himself so that he was not overthrown; but
 the bear twisted its muzzle from side to side, biting and tearing the
 man's arms and shoulders. Another soldier jumping down slew the beast with
 a single bullet, and rescued his comrade; but though alive he was too
 badly hurt to recover and died after reaching the hospital. Buffalo Bill
 was given the bear-skin, and I believe has it now.

 The instances in which hunters who have rashly followed grislies into
 thick cover have been killed or severely mauled might be multiplied
 indefinitely. I have myself known of eight cases in which men have met
 their deaths in this manner.

 It occasionally happens that a cunning old grisly will lie so close that
 the hunter almost steps on him; and he then rises suddenly with a loud,
 coughing growl and strikes down or seizes the man before the latter can
 fire off his rifle. More rarely a bear which is both vicious and crafty
 deliberately permits the hunter to approach fairly near to, or perhaps
 pass by, its hiding-place, and then suddenly charges him with such
 rapidity that he has barely time for the most hurried shot. The danger in
 such a case is of course great.

 Ordinarily, however, even in the brush, the bear's object is to slink
 away, not to fight, and very many are killed even under the most
 unfavorable circumstances without accident. If an unwounded bear thinks
 itself unobserved it is not apt to attack; and in thick cover it is really
 astonishing to see how one of these large animals can hide, and how
 closely it will lie when there is danger. About twelve miles below my
 ranch there are some large river bottoms and creek bottoms covered with a
 matted mass of cottonwood, box-alders, bull-berry bushes, rosebushes, ash,
 wild plums, and other bushes. These bottoms have harbored bears ever since
 I first saw them; but, though often in company with a large party, I have
 repeatedly beaten through them, and though we must at times have been very
 near indeed to the game, we never so much as heard it run.

 When bears are shot, as they usually must be, in open timber or on the
 bare mountain, the risk is very much less. Hundreds may thus be killed
 with comparatively little danger; yet even under these circumstances they
 will often charge, and sometimes make their charge good. The spice of
 danger, especially to a man armed with a good repeating rifle, is only
 enough to add zest to the chase, and the chief triumph is in outwitting
 the wary quarry and getting within range. Ordinarily the only excitement
 is in the stalk, the bear doing nothing more than keep a keen look-out and
 manifest the utmost anxiety to get away. As is but natural, accidents
 occasionally occur; yet they are usually due more to some failure in man
 or weapon than to the prowess of the bear. A good hunter whom I once knew,
 at a time when he was living in Butte, received fatal injuries from a bear
 he attacked in open woodland. The beast charged after the first shot, but
 slackened its pace on coming almost up to the man. The latter's gun
 jambed, and as he was endeavoring to work it he kept stepping slowly back,
 facing the bear which followed a few yards distant, snarling and
 threatening. Unfortunately while thus walking backwards the man struck a
 dead log and fell over it, whereupon the beast instantly sprang on him and
 mortally wounded him before help arrived.

 On rare occasions men who are not at the time hunting it fall victims to
 the grisly. This is usually because they stumble on it unawares and the
 animal attacks them more in fear than in anger. One such case, resulting
 fatally, occurred near my own ranch. The man walked almost over a bear
 while crossing a little point of brush, in a bend of the river, and was
 brained with a single blow of the paw. In another instance which came to
 my knowledge the man escaped with a shaking up, and without even a fight.
 His name was Perkins, and he was out gathering huckleberries in the woods
 on a mountain side near Pend'Oreille Lake. Suddenly he was sent flying
 head over heels, by a blow which completely knocked the breath out of his
 body; and so instantaneous was the whole affair that all he could ever
 recollect about it was getting a vague glimpse of the bear just as he was
 bowled over. When he came to he found himself lying some distance down the
 hill-side, much shaken, and without his berry pail, which had rolled a
 hundred yards below him, but not otherwise the worse for his misadventure;
 while the footprints showed that the bear, after delivering the single
 hurried stoke at the unwitting disturber of its day-dreams, had run off
 up-hill as fast as it was able.

 A she-bear with cubs is a proverbially dangerous beast; yet even under
 such conditions different grislies act in directly opposite ways. Some
 she-grislies, when their cubs are young, but are able to follow them
 about, seem always worked up to the highest pitch of anxious and jealous
 rage, so that they are likely to attack unprovoked any intruder or even
 passer-by. Others when threatened by the hunter leave their cubs to their
 fate without a visible qualm of any kind, and seem to think only of their
 own safety.

 In 1882 Mr. Casper W. Whitney, now of New York, met with a very singular
 adventure with a she-bear and cub. He was in Harvard when I was, but left
 it and, like a good many other Harvard men of that time, took to
 cow-punching in the West. He went on a ranch in Rio Arriba County, New
 Mexico, and was a keen hunter, especially fond of the chase of cougar,
 bear, and elk. One day while riding a stony mountain trail he saw a grisly
 cub watching him from the chaparral above, and he dismounted to try to
 capture it; his rifle was a 40-90 Sharp's. Just as he neared the cub, he
 heard a growl and caught a glimpse of the old she, and he at once turned
 up-hill, and stood under some tall, quaking aspens. From this spot he
 fired at and wounded the she, then seventy yards off; and she charged
 furiously. He hit her again, but as she kept coming like a thunderbolt he
 climbed hastily up the aspen, dragging his gun with him, as it had a
 strap. When the bear reached the foot of the aspen she reared, and bit and
 clawed the slender trunk, shaking it for a moment, and he shot her through
 the eye. Off she sprang for a few yards, and then spun round a dozen
 times, as if dazed or partially stunned; for the bullet had not touched
 the brain. Then the vindictive and resolute beast came back to the tree
 and again reared up against it; this time to receive a bullet that dropped
 her lifeless. Mr. Whitney then climbed down and walked to where the cub
 had been sitting as a looker-on. The little animal did not move until he
 reached out his hand; when it suddenly struck at him like an angry cat,
 dove into the bushes, and was seen no more.

 In the summer of 1888 an old-time trapper, named Charley Norton, while on
 Loon Creek, of the middle fork of the Salmon, meddled with a she and her
 cubs. She ran at him and with one blow of her paw almost knocked off his
 lower jaw; yet he recovered, and was alive when I last heard of him.

 Yet the very next spring the cowboys with my own wagon on the Little
 Missouri round-up killed a mother bear which made but little more fight
 than a coyote. She had two cubs, and was surprised in the early morning on
 the prairie far from cover. There were eight or ten cowboys together at
 the time, just starting off on a long circle, and of course they all got
 down their ropes in a second, and putting spurs to their fiery little
 horses started toward the bears at a run, shouting and swinging their
 loops round their heads. For a moment the old she tried to bluster and
 made a half-hearted threat of charging; but her courage failed before the
 rapid onslaught of her yelling, rope-swinging assailants; and she took to
 her heels and galloped off, leaving the cubs to shift for themselves. The
 cowboys were close behind, however, and after half a mile's run she bolted
 into a shallow cave or hole in the side of a butte, where she stayed
 cowering and growling, until one of the men leaped off his horse, ran up
 to the edge of the hole, and killed her with a single bullet from his
 revolver, fired so close that the powder burned her hair. The unfortunate
 cubs were roped, and then so dragged about that they were speedily killed
 instead of being brought alive to camp, as ought to have been done.

 In the cases mentioned above the grisly attacked only after having been
 itself assailed, or because it feared an assault, for itself or for its
 young. In the old days, however, it may almost be said that a grisly was
 more apt to attack than to flee. Lewis and Clarke and the early explorers
 who immediately succeeded them, as well as the first hunters and trappers,
 the "Rocky Mountain men" of the early decades of the present century, were
 repeatedly assailed in this manner; and not a few of the bear hunters of
 that period found that it was unnecessary to take much trouble about
 approaching their quarry, as the grisly was usually prompt to accept the
 challenge and to advance of its own accord, as soon as it discovered the
 foe. All this is changed now. Yet even at the present day an occasional
 vicious old bear may be found, in some far-off and little-trod fastness,
 which still keeps up the former habit of its kind. All old hunters have
 tales of this sort to relate, the prowess, cunning, strength, and ferocity
 of the grisly being favorite topics for camp-fire talk throughout the
 Rockies; but in most cases it is not safe to accept these stories without
 careful sifting.

 Still it is just as unsafe to reject them all. One of my own cowboys was
 once attacked by a grisly, seemingly in pure wantonness. He was riding up
 a creek bottom and had just passed a clump of rose and bull-berry bushes
 when his horse gave such a leap as almost to unseat him, and then darted
 madly forward. Turning round in the saddle to his utter astonishment he
 saw a large bear galloping after him, at the horse's heels. For a few
 jumps the race was close, then the horse drew away and the bear wheeled
 and went into a thicket of wild plums. The amazed and indignant cowboy, as
 soon as he could rein in his steed, drew his revolver and rode back to and
 around the thicket, endeavoring to provoke his late pursuer to come out
 and try conclusions on more equal terms; but prudent Ephraim had
 apparently repented of his freak of ferocious bravado, and declined to
 leave the secure shelter of the jungle.

 Other attacks are of a much more explicable nature. Mr. Huffman, the
 photographer of Miles City, informed me once when butchering some
 slaughtered elk he was charged twice by a she-bear and two well-grown
 cubs. This was a piece of sheer bullying, undertaken solely with the
 purpose of driving away the man and feasting on the carcasses; for in each
 charge the three bears, after advancing with much blustering, roaring, and
 growling, halted just before coming to close quarters. In another instance
 a gentleman I once knew, a Mr. S. Carr was charged by a grisly from mere
 ill temper at being disturbed at mealtime. The man was riding up a valley;
 and the bear was at an elk carcass, near a clump of firs. As soon as it
 became aware of the approach of the horseman, while he was yet over a
 hundred yards distant, it jumped on the carcass, looked at him a moment,
 and then ran straight for him. There was no particular reason why it
 should have charged, for it was fat and in good trim, though when killed
 its head showed scars made by the teeth of rival grislies. Apparently it
 had been living so well, principally on flesh, that it had become
 quarrelsome; and perhaps its not over sweet disposition had been soured by
 combats with others of its own kind. In yet another case, a grisly charged
 with even less excuse. An old trapper, from whom I occasionally bought
 fur, was toiling up a mountain pass when he spied a big bear sitting on
 his haunches on the hill-side above. The trapper shouted and waved his
 cap; whereupon, to his amazement, the bear uttered a loud "wough" and
 charged straight down on him—only to fall a victim to misplaced
 boldness.

 I am even inclined to think that there have been wholly exceptional
 occasions when a grisly has attacked a man with the deliberate purpose of
 making a meal of him; when, in other words, it has started on the career
 of a man-eater. At least, on any other theory I find it difficult to
 account for an attack which once came to my knowledge. I was at Sand
 point, on Pend'Oreille Lake, and met some French and Meti trappers, then
 in town with their bales of beaver, otter, and sable. One of them, who
 gave his name as Baptiste Lamoche, had his head twisted over to one side,
 the result of the bite of a bear. When the accident occurred he was out on
 a trapping trip with two companions. They had pitched camp right on the
 shore of a cove in a little lake, and his comrades were off fishing in a
 dugout or pirogue. He himself was sitting near the shore, by a little
 lean-to, watching some beaver meat which was sizzling over the dying
 embers. Suddenly, and without warning, a great bear, which had crept
 silently up beneath the shadows of the tall evergreens, rushed at him,
 with a guttural roar, and seized him before he could rise to his feet. It
 grasped him with its jaws at the junction of the neck and shoulder, making
 the teeth meet through bone, sinew, and muscle; and turning, tracked off
 towards the forest, dragging with it the helpless and paralyzed victim.
 Luckily the two men in the canoe had just paddled round the point, in
 sight of, and close to, camp. The man in the bow, seeing the plight of
 their comrade, seized his rifle and fired at the bear. The bullet went
 through the beast's lungs, and it forthwith dropped its prey, and running
 off some two hundred yards, lay down on its side and died. The rescued man
 recovered full health and strength, but never again carried his head
 straight.

 Old hunters and mountain-men tell many stories, not only of malicious
 grislies thus attacking men in camp, but also of their even dogging the
 footsteps of some solitary hunter and killing him when the favorable
 opportunity occurs. Most of these tales are mere fables; but it is
 possible that in altogether exceptional instances they rest on a
 foundation of fact. One old hunter whom I knew told me such a story. He
 was a truthful old fellow and there was no doubt that he believed what he
 said, and that his companion was actually killed by a bear; but it is
 probable that he was mistaken in reading the signs of his comrade's fate,
 and that the latter was not dogged by the bear at all, but stumbled on him
 and was slain in the surprise of the moment.

 At any rate, cases of wanton assaults by grislies are altogether out of
 the common. The ordinary hunter may live out his whole life in the
 wilderness and never know aught of a bear attacking a man unprovoked; and
 the great majority of bears are shot under circumstances of no special
 excitement, as they either make no fight at all, or, if they do fight, are
 killed before there is any risk of their doing damage. If surprised on the
 plains, at some distance from timber or from badly broken ground, it is no
 uncommon feat for a single horseman to kill them with a revolver. Twice of
 late years it has been performed in the neighborhood of my ranch. In both
 instances the men were not hunters out after game, but simply cowboys,
 riding over the range in early morning in pursuance of their ordinary
 duties among the cattle. I knew both men and have worked with them on the
 round-up. Like most cowboys, they carried 44-calibre Colt revolvers, and
 were accustomed to and fairly expert in their use, and they were mounted
 on ordinary cow-ponies—quick, wiry, plucky little beasts. In one
 case the bear was seen from quite a distance, lounging across a broad
 table-land. The cowboy, by taking advantage of a winding and rather
 shallow coulie, got quite close to him. He then scrambled out of the
 coulie, put spurs to his pony, and raced up to within fifty yards of the
 astonished bear ere the latter quite understood what it was that was
 running at him through the gray dawn. He made no attempt at fight, but ran
 at top speed towards a clump of brush not far off at the head of a creek.
 Before he could reach it, however, the galloping horsemen was alongside,
 and fired three shots into his broad back. He did not turn, but ran on
 into the bushes and then fell over and died.

 In the other case the cowboy, a Texan, was mounted on a good cutting pony,
 a spirited, handy, agile little animal, but excitable, and with a habit of
 dancing, which rendered it difficult to shoot from its back. The man was
 with the round-up wagon, and had been sent off by himself to make a circle
 through some low, barren buttes, where it was not thought more than a few
 head of stock would be found. On rounding the corner of a small washout he
 almost ran over a bear which was feeding on the carcass of a steer that
 had died in an alkali hole. After a moment of stunned surprise the bear
 hurled himself at the intruder with furious impetuosity; while the cowboy,
 wheeling his horse on its haunches and dashing in the spurs, carried it
 just clear of his assailant's headlong rush. After a few springs he reined
 in and once more wheeled half round, having drawn his revolver, only to
 find the bear again charging and almost on him. This time he fired into
 it, near the joining of the neck and shoulder, the bullet going downwards
 into the chest hollow; and again by a quick dash to one side he just
 avoided the rush of the beast and the sweep of its mighty forepaw. The
 bear then halted for a minute, and he rode close by it at a run, firing a
 couple of shots, which brought on another resolute charge. The ground was
 somewhat rugged and broken, but his pony was as quick on its feet as a
 cat, and never stumbled, even when going at full speed to avoid the bear's
 first mad rushes. It speedily became so excited, however, as to render it
 almost impossible for the rider to take aim. Sometimes he would come up
 close to the bear and wait for it to charge, which it would do, first at a
 trot, or rather rack, and then at a lumbering but swift gallop; and he
 would fire one or two shots before being forced to run. At other times, if
 the bear stood still in a good place, he would run by it, firing as he
 rode. He spent many cartridges, and though most of them were wasted
 occasionally a bullet went home. The bear fought with the most savage
 courage, champing its bloody jaws, roaring with rage, and looking the very
 incarnation of evil fury. For some minutes it made no effort to flee,
 either charging or standing at bay. Then it began to move slowly towards a
 patch of ash and wild plums in the head of a coulie, some distance off.
 Its pursuer rode after it, and when close enough would push by it and
 fire, while the bear would spin quickly round and charge as fiercely as
 ever, though evidently beginning to grow weak. At last, when still a
 couple of hundred yards from cover the man found he had used up all his
 cartridges, and then merely followed at a safe distance. The bear no
 longer paid heed to him, but walked slowly forwards, swaying its great
 head from side to side, while the blood streamed from between its
 half-opened jaws. On reaching the cover he could tell by the waving of the
 bushes that it walked to the middle and then halted. A few minutes
 afterwards some of the other cowboys rode up, having been attracted by the
 incessant firing. They surrounded the thicket, firing and throwing stones
 into the bushes. Finally, as nothing moved, they ventured in and found the
 indomitable grisly warrior lying dead.

 Cowboys delight in nothing so much as the chance to show their skill as
 riders and ropers; and they always try to ride down and rope any wild
 animal they come across in favorable ground and close enough up. If a
 party of them meets a bear in the open they have great fun; and the
 struggle between the shouting, galloping, rough-riders and their shaggy
 quarry is full of wild excitement and not unaccompanied by danger. The
 bear often throws the noose from his head so rapidly that it is a
 difficult matter to catch him; and his frequent charges scatter his
 tormentors in every direction while the horses become wild with fright
 over the roaring, bristling beast—for horses seem to dread a bear
 more than any other animal. If the bear cannot reach cover, however, his
 fate is sealed. Sooner or later, the noose tightens over one leg, or
 perchance over the neck and fore-paw, and as the rope straightens with a
 "plunk," the horse braces itself desperately and the bear tumbles over.
 Whether he regains his feet or not the cowboy keeps the rope taut; soon
 another noose tightens over a leg, and the bear is speedily rendered
 helpless.

 I have known of these feats being performed several times in northern
 Wyoming, although never in the immediate neighborhood of my ranch. Mr.
 Archibald Roger's cowhands have in this manner caught several bears, on or
 near his ranch on the Gray Bull, which flows into the Bighorn; and those
 of Mr. G. B. Grinnell have also occasionally done so. Any set of
 moderately good ropers and riders, who are accustomed to back one another
 up and act together, can accomplish the feat if they have smooth ground
 and plenty of room. It is, however, indeed a feat of skill and daring for
 a single man; and yet I have known of more than one instance in which it
 has been accomplished by some reckless knight of the rope and the saddle.
 One such occurred in 1887 on the Flathead Reservation, the hero being a
 half-breed; and another in 1890 at the mouth of the Bighorn, where a
 cowboy roped, bound, and killed a large bear single-handed.

 My friend General "Red" Jackson, of Bellemeade, in the pleasant mid-county
 of Tennessee, once did a feat which casts into the shade even the feats of
 the men of the lariat. General Jackson, who afterwards became one of the
 ablest and most renowned of the Confederate cavalry leaders, was at the
 time a young officer in the Mounted Rifle Regiment, now known as the 3rd
 United States Cavalry. It was some years before the Civil War, and the
 regiment was on duty in the Southwest, then the debatable land of Comanche
 and Apache. While on a scout after hostile Indians, the troops in their
 march roused a large grisly which sped off across the plain in front of
 them. Strict orders had been issued against firing at game, because of the
 nearness of the Indians. Young Jackson was a man of great strength, a keen
 swordsman, who always kept the finest edge on his blade, and he was on a
 swift and mettled Kentucky horse, which luckily had but one eye. Riding at
 full speed he soon overtook the quarry. As the horse hoofs sounded nearer,
 the grim bear ceased its flight, and whirling round stood at bay, raising
 itself on its hind-legs and threatening its pursuer with bared fangs and
 spread claws. Carefully riding his horse so that its blind side should be
 towards the monster, the cavalryman swept by at a run, handling his steed
 with such daring skill that he just cleared the blow of the dreaded
 fore-paw, while with one mighty sabre stroke he cleft the bear's skull,
 slaying the grinning beast as it stood upright.

 CHAPTER V.—THE COUGAR.

 No animal of the chase is so difficult to kill by fair still-hunting as
 the cougar—that beast of many names, known in the East as panther
 and painter, in the West as mountain lion, in the Southwest as Mexican
 lion, and in the southern continent as lion and puma.

 Without hounds its pursuit is so uncertain that from the still-hunter's
 standpoint it hardly deserves to rank as game at all—though, by the
 way, it is itself a more skilful still-hunter than any human rival. It
 prefers to move abroad by night or at dusk; and in the daytime usually
 lies hid in some cave or tangled thicket where it is absolutely impossible
 even to stumble on it by chance. It is a beast of stealth and rapine; its
 great, velvet paws never make a sound, and it is always on the watch
 whether for prey or for enemies, while it rarely leaves shelter even when
 it thinks itself safe. Its soft, leisurely movements and uniformity of
 color make it difficult to discover at best, and its extreme watchfulness
 helps it; but it is the cougar's reluctance to leave cover at any time,
 its habit of slinking off through the brush, instead of running in the
 open, when startled, and the way in which it lies motionless in its lair
 even when a man is within twenty yards, that render it so difficult to
 still-hunt.

 In fact it is next to impossible with any hope of success regularly to
 hunt the cougar without dogs or bait. Most cougars that are killed by
 still-hunters are shot by accident while the man is after other game. This
 has been my own experience. Although not common, cougars are found near my
 ranch, where the ground is peculiarly favorable for the solitary rifleman;
 and for ten years I have, off and on, devoted a day or two to their
 pursuit; but never successfully. One December a large cougar took up his
 abode on a densely wooded bottom two miles above the ranch house. I did
 not discover his existence until I went there one evening to kill a deer,
 and found that he had driven all the deer off the bottom, having killed
 several, as well as a young heifer. Snow was falling at the time, but the
 storm was evidently almost over; the leaves were all off the trees and
 bushes; and I felt that next day there would be such a chance to follow
 the cougar as fate rarely offered. In the morning by dawn I was at the
 bottom, and speedily found his trail. Following it I came across his bed,
 among some cedars in a dark, steep gorge, where the buttes bordered the
 bottom. He had evidently just left it, and I followed his tracks all day.
 But I never caught a glimpse of him, and late in the afternoon I trudged
 wearily homewards. When I went out next morning I found that as soon as I
 abandoned the chase, my quarry, according to the uncanny habit sometimes
 displayed by his kind, coolly turned likewise, and deliberately dogged my
 footsteps to within a mile of the ranch house; his round footprints being
 as clear as writing in the snow.

 This was the best chance of the kind that I ever had; but again and again
 I have found fresh signs of cougar, such as a lair which they had just
 left, game they had killed, or one of our venison caches which they had
 robbed, and have hunted for them all day without success. My failures were
 doubtless due in part to various shortcomings in hunter's-craft on my own
 part; but equally without doubt they were mainly due to the quarry's
 wariness and its sneaking ways.

 I have seen a wild cougar alive but twice, and both times by chance. On
 one occasion one of my men, Merrifield, and I surprised one eating a skunk
 in a bull-berry patch; and by our own bungling frightened it away from its
 unsavory repast without getting a shot.

 On the other occasion luck befriended me. I was with a pack train in the
 Rockies, and one day, feeling lazy, and as we had no meat in camp, I
 determined to try for deer by lying in wait beside a recently travelled
 game trail. The spot I chose was a steep, pine-clad slope leading down to
 a little mountain lake. I hid behind a breastwork of rotten logs, with a
 few young evergreens in front—an excellent ambush. A broad game
 trail slanted down the hill directly past me. I lay perfectly quiet for
 about an hour, listening to the murmur of the pine forests, and the
 occasional call of a jay or woodpecker, and gazing eagerly along the trail
 in the waning light of the late afternoon. Suddenly, without noise or
 warning of any kind, a cougar stood in the trail before me. The unlooked-for
 and unheralded approach of the beast was fairly ghost-like. With its head
 lower than its shoulders, and its long tail twitching, it slouched down
 the path, treading as softly as a kitten. I waited until it had passed and
 then fired into the short ribs, the bullet ranging forward. Throwing its
 tail up in the air, and giving a bound, the cougar galloped off over a
 slight ridge. But it did not go far; within a hundred yards I found it
 stretched on its side, its jaws still working convulsively.

 The true way to hunt the cougar is to follow it with dogs. If the chase is
 conducted in this fashion, it is very exciting, and resembles on a larger
 scale the ordinary method of hunting the wildcat or small lynx, as
 practised by the sport-loving planters of the southern States. With a very
 little training, hounds readily and eagerly pursue the cougar, showing in
 this kind of chase none of the fear and disgust they are so prone to
 exhibit when put on the trail of the certainly no more dangerous wolf. The
 cougar, when the hounds are on its track, at first runs, but when
 hard-pressed takes to a tree, or possibly comes to bay in thick cover. Its
 attention is then so taken up with the hounds that it can usually be
 approached and shot without much difficulty; though some cougars break bay
 when the hunters come near, and again make off, when they can only be
 stopped by many large and fierce hounds. Hounds are often killed in these
 fights; and if hungry a cougar will pounce on any dog for food; yet, as I
 have elsewhere related, I know of one instance in which a small pack of
 big, savage hounds killed a cougar unassisted. General Wade Hampton, who
 with horse and hound has been the mightiest hunter America has ever seen,
 informs me that he has killed with his pack some sixteen cougars, during
 the fifty years he has hunted in South Carolina and Mississippi. I believe
 they were all killed in the latter State. General Hampton's hunting has
 been chiefly for bear and deer, though his pack also follows the lynx and
 the gray fox; and, of course, if good fortune throws either a wolf or a
 cougar in his way it is followed as the game of all others. All the
 cougars he killed were either treed or brought to bay in a canebrake by
 the hounds; and they often handled the pack very roughly in the death
 struggle. He found them much more dangerous antagonists than the black
 bear when assailed with the hunting knife, a weapon of which he was very
 fond. However, if his pack had held a few very large, savage, dogs, put in
 purely for fighting when the quarry was at bay, I think the danger would
 have been minimized.

 General Hampton followed his game on horseback; but in following the
 cougar with dogs this is by no means always necessary. Thus Col. Cecil
 Clay, of Washington, killed a cougar in West Virginia, on foot with only
 three or four hounds. The dogs took the cold trail, and he had to run many
 miles over the rough, forest-clad mountains after them. Finally they drove
 the cougar up a tree; where he found it, standing among the branches, in a
 half-erect position, its hind-feet on one limb and its fore-feet on
 another, while it glared down at the dogs, and switched its tail from side
 to side. He shot it through both shoulders, and down it came in a heap,
 whereupon the dogs jumped in and worried it, for its fore-legs were
 useless, though it managed to catch one dog in its jaws and bite him
 severely.

 A wholly exceptional instance of the kind was related to me by my old
 hunting friend Willis. In his youth, in southwest Missouri, he knew a
 half-witted "poor white" who was very fond of hunting coons. He hunted at
 night, armed with an axe, and accompanied by his dog Penny, a large,
 savage, half-starved cur. One dark night the dog treed an animal which he
 could not see; so he cut down the tree, and immediately Penny jumped in
 and grabbed the beast. The man sung out "Hold on, Penny," seeing that the
 dog had seized some large, wild animal; the next moment the brute knocked
 the dog endways, and at the same instant the man split open its head with
 the axe. Great was his astonishment, and greater still the astonishment of
 the neighbors next day when it was found that he had actually killed a
 cougar. These great cats often take to trees in a perfectly foolish
 manner. My friend, the hunter Woody, in all his thirty years' experience
 in the wilds never killed but one cougar. He was lying out in camp with
 two dogs at the time; it was about midnight, the fire was out, and the
 night was pitch-black. He was roused by the furious barking of his two
 dogs, who had charged into the gloom, and were apparently baying at
 something in a tree close by. He kindled the fire, and to his astonishment
 found the thing in the tree to be a cougar. Coming close underneath he
 shot it with his revolver; thereupon it leaped down, ran some forty yards,
 and climbed up another tree, where it died among the branches.

 If cowboys come across a cougar in open ground they invariably chase and
 try to rope it—as indeed they do with any wild animal. I have known
 several instances of cougars being roped in this way; in one the animal
 was brought into camp alive by two strapping cowpunchers.

 The cougar sometimes stalks its prey, and sometimes lies in wait for it
 beside a game-trail or drinking pool—very rarely indeed does it
 crouch on the limb of a tree. When excited by the presence of game it is
 sometimes very bold. Willis once fired at some bighorn sheep, on a steep
 mountain-side; he missed, and immediately after his shot, a cougar made a
 dash into the midst of the flying band, in hopes to secure a victim. The
 cougar roams over long distances, and often changes its hunting ground,
 perhaps remaining in one place two or three months, until the game is
 exhausted, and then shifting to another. When it does not lie in wait it
 usually spends most of the night, winter and summer, in prowling
 restlessly around the places where it thinks it may come across prey, and
 it will patiently follow an animal's trail. There is no kind of game, save
 the full-grown grisly and buffalo, which it does not at times assail and
 master. It readily snaps up grisly cubs or buffalo calves; and in at least
 one instance, I have know of it springing on, slaying, and eating a
 full-grown wolf. I presume the latter was taken by surprise. On the other
 hand, the cougar itself has to fear the big timber wolves when maddened by
 the winter hunger and gathered in small parties; while a large grisly
 would of course be an overmatch for it twice over, though its superior
 agility puts it beyond the grisly's power to harm it, unless by some
 unlucky chance taken in a cave. Nor could a cougar overcome a bull moose,
 or a bull elk either, if the latter's horns were grown, save by taking it
 unawares. By choice, with such big game, its victims are the cows and
 young. The prong-horn rarely comes within reach of its spring; but it is
 the dreaded enemy of bighorn, white goat, and every kind of deer, while it
 also preys on all the smaller beasts, such as foxes, coons, rabbits,
 beavers, and even gophers, rats, and mice. It sometimes makes a thorny
 meal of the porcupine, and if sufficiently hungry attacks and eats its
 smaller cousin the lynx. It is not a brave animal; nor does it run its
 prey down in open chase. It always makes its attacks by stealth, and if
 possible from behind, and relies on two or three tremendous springs to
 bring it on the doomed creature's back. It uses its claws as well as its
 teeth in holding and killing the prey. If possible it always seizes a
 large animal by the throat, whereas the wolf's point of attack is more
 often the haunch or flank. Small deer or sheep it will often knock over
 and kill, merely using its big paws; sometimes it breaks their necks. It
 has a small head compared to the jaguar, and its bite is much less
 dangerous. Hence, as compared to its larger and bolder relative, it places
 more trust in its claws and less in its teeth.

 Though the cougar prefers woodland, it is not necessarily a beast of the
 dense forests only; for it is found in all the plains country, living in
 the scanty timber belts which fringe the streams, or among the patches of
 brush in the Bad Lands. The persecution of hunters however always tends to
 drive it into the most thickly wooded and broken fastnesses of the
 mountains. The she has from one to three kittens, brought forth in a cave
 or a secluded lair, under a dead log or in very thick brush. It is said
 that the old he's kill the small male kittens when they get a chance. They
 certainly at times during the breeding season fight desperately among
 themselves. Cougars are very solitary beasts; it is rare to see more than
 one at a time, and then only a mother and young, or a mated male and
 female. While she has kittens, the mother is doubly destructive to game.
 The young begin to kill for themselves very early. The first fall, after
 they are born, they attack large game, and from ignorance are bolder in
 making their attacks than their parents; but they are clumsy and often let
 the prey escape. Like all cats, cougars are comparatively easy to trap,
 much more so than beasts of the dog kind, such as the fox and wolf.

 They are silent animals; but old hunters say that at mating time the males
 call loudly, while the females have a very distinct answer. They are also
 sometimes noisy at other seasons. I am not sure that I have ever heard
 one; but one night, while camped in a heavily timbered coulie near Kildeer
 Mountains, where, as their footprints showed, the beasts were plentiful, I
 twice heard a loud, wailing scream ringing through the impenetrable gloom
 which shrouded the hills around us. My companion, an old plainsman, said
 that this was the cry of the cougar prowling for its prey. Certainly no
 man could well listen to a stranger and wilder sound.

 Ordinarily the rifleman is in no danger from a hunted cougar; the beast's
 one idea seems to be flight, and even if its assailant is very close, it
 rarely charges if there is any chance for escape. Yet there are occasions
 when it will show fight. In the spring of 1890, a man with whom I had more
 than once worked on the round-up—though I never knew his name—was
 badly mauled by a cougar near my ranch. He was hunting with a companion
 and they unexpectedly came on the cougar on a shelf of sandstone above
 their herds, only some ten feet off. It sprang down on the man, mangled
 him with teeth and claws for a moment, and then ran away. Another man I
 knew, a hunter named Ed. Smith, who had a small ranch near Helena, was
 once charged by a wounded cougar; he received a couple of deep scratches,
 but was not seriously hurt.

 Many old frontiersmen tell tales of the cougar's occasionally itself
 making the attack, and dogging to his death some unfortunate wayfarer.
 Many others laugh such tales to scorn. It is certain that if such attacks
 occur they are altogether exceptional, being indeed of such extreme rarity
 that they may be entirely disregarded in practice. I should have no more
 hesitation in sleeping out in a wood where there were cougars, or walking
 through it after nightfall, than I should have if the cougars were
 tomcats.

 Yet it is foolish to deny that in exceptional instances attacks may occur.
 Cougars vary wonderfully in size, and no less in temper. Indeed I think
 that by nature they are as ferocious and bloodthirsty as they are
 cowardly; and that their habit of sometimes dogging wayfarers for miles is
 due to a desire for bloodshed which they lack the courage to realize. In
 the old days, when all wild beasts were less shy than at present, there
 was more danger from the cougar; and this was especially true in the dark
 canebrakes of some of the southern States where the man a cougar was most
 likely to encounter was a nearly naked and unarmed negro. General Hampton
 tells me that near his Mississippi plantation, many years ago, a negro who
 was one of a gang engaged in building a railroad through low and wet
 ground was waylaid and killed by a cougar late one night as he was walking
 alone through the swamp.

 I knew two men in Missoula who were once attacked by cougars in a very
 curious manner. It was in January, and they were walking home through the
 snow after a hunt, each carrying on his back the saddle, haunches, and
 hide of a deer he had slain. Just at dusk, as they were passing through a
 narrow ravine, the man in front heard his partner utter a sudden loud call
 for help. Turning, he was dumbfounded to see the man lying on his face in
 the snow, with a cougar which had evidently just knocked him down standing
 over him, grasping the deer meat; while another cougar was galloping up to
 assist. Swinging his rifle round he shot the first one in the brain, and
 it dropped motionless, whereat the second halted, wheeled, and bounded
 into the woods. His companion was not in the least hurt or even
 frightened, though greatly amazed. The cougars were not full grown, but
 young of the year.

 Now in this case I do not believe the beasts had any real intention of
 attacking the men. They were young animals, bold, stupid, and very hungry.
 The smell of the raw meat excited them beyond control, and they probably
 could not make out clearly what the men were, as they walked bent under
 their burdens, with the deer skins on their backs. Evidently the cougars
 were only trying to get at the venison.

 In 1886 a cougar killed an Indian near Flathead Lake. Two Indians were
 hunting together on horseback when they came on the cougar. It fell at
 once to their shots, and they dismounted and ran towards it. Just as they
 reached it it came to, and seized one, killing him instantly with a couple
 of savage bites in the throat and chest; it then raced after the other,
 and, as he sprung on his horse, struck him across the buttocks, inflicting
 a deep but not dangerous scratch. I saw this survivor a year later. He
 evinced great reluctance to talk of the event, and insisted that the thing
 which had slain his companion was not really a cougar at all, but a devil.

 A she-cougar does not often attempt to avenge the loss of her young, but
 sometimes she does. A remarkable instance of the kind happened to my
 friend, Professor John Bache McMaster, in 1875. He was camped near the
 head of Green River, Wyoming. One afternoon he found a couple of cougar
 kittens, and took them into camp; they were clumsy, playful, friendly
 little creatures. The next afternoon he remained in camp with the cook.
 Happening to look up suddenly he spied the mother cougar running
 noiselessly down on them, her eyes glaring and tail twitching. Snatching
 up his rifle, he killed her when she was barely twenty yards distant.

 A ranchman, named Trescott, who was at one time my neighbor, told me that
 while he was living on a sheep-farm in the Argentine, he found pumas very
 common, and killed many. They were very destructive to sheep and colts,
 but were singularly cowardly when dealing with men. Not only did they
 never attack human beings, under any stress of hunger, but they made no
 effective resistance when brought to bay, merely scratching and cuffing
 like a big cat; so that if found in a cave, it was safe to creep in and
 shoot them with a revolver. Jaguars, on the contrary, were very dangerous
 antagonists.

 CHAPTER VI.—A PECCARY HUNT ON THE NUECES.

 In the United States the peccary is only found in the southernmost corner
 of Texas. In April 1892, I made a flying visit to the ranch country of
 this region, starting from the town of Uvalde with a Texan friend, Mr.
 John Moore. My trip being very hurried, I had but a couple of days to
 devote to hunting.

 Our first halting-place was at a ranch on the Frio; a low, wooden
 building, of many rooms, with open galleries between them, and verandas
 round about. The country was in some respects like, in others strangely
 unlike, the northern plains with which I was so well acquainted. It was
 for the most part covered with a scattered growth of tough, stunted
 mesquite trees, not dense enough to be called a forest, and yet
 sufficiently close to cut off the view. It was very dry, even as compared
 with the northern plains. The bed of the Frio was filled with coarse
 gravel, and for the most part dry as a bone on the surface, the water
 seeping through underneath, and only appearing in occasional deep holes.
 These deep holes or ponds never fail, even after a year's drought; they
 were filled with fish. One lay quite near the ranch house, under a bold
 rocky bluff; at its edge grew giant cypress trees. In the hollows and by
 the watercourses were occasional groves of pecans, live-oaks, and elms.
 Strange birds hopped among the bushes; the chaparral cock—a big,
 handsome ground-cuckoo of remarkable habits, much given to preying on
 small snakes and lizards—ran over the ground with extraordinary
 rapidity. Beautiful swallow-tailed king-birds with rosy plumage perched on
 the tops of the small trees, and soared and flitted in graceful curves
 above them. Blackbirds of many kinds scuttled in flocks about the corrals
 and outbuildings around the ranches. Mocking-birds abounded, and were very
 noisy, singing almost all the daytime, but with their usual irritating
 inequality of performance, wonderfully musical and powerful snatches of
 song being interspersed with imitations of other bird notes and
 disagreeable squalling. Throughout the trip I did not hear one of them
 utter the beautiful love song in which they sometimes indulge at night.

 The country was all under wire fence, unlike the northern regions, the
 pastures however being sometimes many miles across. When we reached the
 Frio ranch a herd of a thousand cattle had just been gathered, and two or
 three hundred beeves and young stock were being cut out to be driven
 northward over the trail. The cattle were worked in pens much more than in
 the North, and on all the ranches there were chutes with steering gates,
 by means of which individuals of a herd could be dexterously shifted into
 various corrals. The branding of the calves was done ordinarily in one of
 these corrals and on foot, the calf being always roped by both forelegs;
 otherwise the work of the cowpunchers was much like that of their brothers
 in the North. As a whole, however, they were distinctly more proficient
 with the rope, and at least half of them were Mexicans.

 There were some bands of wild cattle living only in the densest timber of
 the river bottoms which were literally as wild as deer, and moreover very
 fierce and dangerous. The pursuit of these was exciting and hazardous in
 the extreme. The men who took part in it showed not only the utmost daring
 but the most consummate horsemanship and wonderful skill in the use of the
 rope, the coil being hurled with the force and precision of an iron quoit;
 a single man speedily overtaking, roping, throwing, and binding down the
 fiercest steer or bull.

 There had been many peccaries, or, as the Mexicans and cowpunchers of the
 border usually call them, javalinas, round this ranch a few years before
 the date of my visit. Until 1886, or thereabouts, these little wild hogs
 were not much molested, and abounded in the dense chaparral around the
 lower Rio Grande. In that year, however, it was suddenly discovered that
 their hides had a market value, being worth four bits—that is, half
 a dollar—apiece; and many Mexicans and not a few shiftless Texans
 went into the business of hunting them as a means of livelihood. They were
 more easily killed than deer, and, as a result, they were speedily
 exterminated in many localities where they had formerly been numerous, and
 even where they were left were to be found only in greatly diminished
 numbers. On this particular Frio ranch the last little band had been
 killed nearly a year before. There were three of them, a boar and two
 sows, and a couple of the cowboys stumbled on them early one morning while
 out with a dog. After half a mile's chase the three peccaries ran into a
 hollow pecan tree, and one of the cowboys, dismounting, improvised a lance
 by tying his knife to the end of a pole, and killed them all.

 Many anecdotes were related to me of what they had done in the old days
 when they were plentiful on the ranch. They were then usually found in
 parties of from twenty to thirty, feeding in the dense chaparral, the sows
 rejoining the herd with the young very soon after the birth of the litter,
 each sow usually having but one or two at a litter. At night they
 sometimes lay in the thickest cover, but always, where possible, preferred
 to house in a cave or big hollow log, one invariably remaining as a
 sentinel close to the mouth, looking out. If this sentinel were shot,
 another would almost certainly take his place. They were subject to freaks
 of stupidity, and were pugnacious to a degree. Not only would they fight
 if molested, but they would often attack entirely without provocation.

 Once my friend Moore himself, while out with another cowboy on horseback,
 was attacked in sheer wantonness by a drove of these little wild hogs. The
 two men were riding by a grove of live-oaks along a woodcutter's cart
 track, and were assailed without a moment's warning. The little creatures
 completely surrounded them, cutting fiercely at the horses' legs and
 jumping up at the riders' feet. The men, drawing their revolvers, dashed
 through and were closely followed by their pursuers for three or four
 hundred yards, although they fired right and left with good effect. Both
 of the horses were badly cut. On another occasion the bookkeeper of the
 ranch walked off to a water hole but a quarter of a mile distant, and came
 face to face with a peccary on a cattle trail, where the brush was thick.
 Instead of getting out of his way the creature charged him instantly,
 drove him up a small mesquite tree, and kept him there for nearly two
 hours, looking up at him and champing its tusks.

 I spent two days hunting round this ranch but saw no peccary sign
 whatever, although deer were quite plentiful. Parties of wild geese and
 sandhill cranes occasionally flew overhead. At nightfall the poor-wills
 wailed everywhere through the woods, and coyotes yelped and yelled, while
 in the early morning the wild turkeys gobbled loudly from their roosts in
 the tops of the pecan trees.

 Having satisfied myself that there were no javalinas left on the Frio
 ranch, and being nearly at the end of my holiday, I was about to abandon
 the effort to get any, when a passing cowman happened to mention the fact
 that some were still to be found on the Nueces River thirty miles or
 thereabouts to the southward. Thither I determined to go, and next morning
 Moore and I started in a buggy drawn by a redoubtable horse, named Jim
 Swinger, which we were allowed to use because he bucked so under the
 saddle that nobody on the ranch could ride him. We drove six or seven
 hours across the dry, waterless plains. There had been a heavy frost a few
 days before, which had blackened the budding mesquite trees, and their
 twigs still showed no signs of sprouting. Occasionally we came across open
 space where there was nothing but short brown grass. In most places,
 however, the leafless, sprawling mesquites were scattered rather thinly
 over the ground, cutting off an extensive view and merely adding to the
 melancholy barrenness of the landscape. The road was nothing but a couple
 of dusty wheel-tracks; the ground was parched, and the grass cropped close
 by the gaunt, starved cattle. As we drove along buzzards and great hawks
 occasionally soared overhead. Now and then we passed lines of
 wild-looking, long-horned steers, and once we came on the grazing horses
 of a cow-outfit, just preparing to start northward over the trail to the
 fattening pasture. Occasionally we encountered one or two cowpunchers:
 either Texans, habited exactly like their brethren in the North, with
 broad-brimmed gray hats, blue shirts, silk neckerchiefs, and leather
 leggings; or else Mexicans, more gaudily dressed, and wearing peculiarly
 stiff, very broad-brimmed hats with conical tops.

 Toward the end of our ride we got where the ground was more fertile, and
 there had recently been a sprinkling of rain. Here we came across
 wonderful flower prairies. In one spot I kept catching glimpses through
 the mesquite trees of lilac stretches which I had first thought must be
 ponds of water. On coming nearer they proved to be acres on acres thickly
 covered with beautiful lilac-colored flowers. Farther on we came to where
 broad bands of red flowers covered the ground for many furlongs; then
 their places were taken by yellow blossoms, elsewhere by white. Generally
 each band or patch of ground was covered densely by flowers of the same
 color, making a great vivid streak across the landscape; but in places
 they were mixed together, red, yellow, and purple, interspersed in patches
 and curving bands, carpeting the prairie in a strange, bright pattern.

 Finally, toward evening we reached the Nueces. Where we struck it first
 the bed was dry, except in occasional deep, malarial-looking pools, but a
 short distance below there began to be a running current. Great blue
 herons were stalking beside these pools, and from one we flushed a white
 ibis. In the woods were reddish cardinal birds, much less brilliant in
 plumage than the true cardinals and the scarlet tanagers; and
 yellow-headed titmice which had already built large domed nests.

 In the valley of the Nueces itself, the brush grew thick. There were great
 groves of pecan trees, and ever-green live-oaks stood in many places,
 long, wind-shaken tufts of gray moss hanging from their limbs. Many of the
 trees in the wet spots were of giant size, and the whole landscape was
 semi-tropical in character. High on a bluff shoulder overlooking the
 course of the river was perched the ranch house, toward which we were
 bending our steps; and here we were received with the hearty hospitality
 characteristic of the ranch country everywhere.

 The son of the ranchman, a tall, well-built young fellow, told me at once
 that there were peccaries in the neighborhood, and that he had himself
 shot one but two or three days before, and volunteered to lend us horses
 and pilot us to the game on the morrow, with the help of his two dogs. The
 last were big black curs with, as we were assured, "considerable hound" in
 them. One was at the time staying at the ranch house, the other was four
 or five miles off with a Mexican goat-herder, and it was arranged that
 early in the morning we should ride down to the latter place, taking the
 first dog with us and procuring his companion when we reached the
 goat-herder's house.

 We started after breakfast, riding powerful cow-ponies, well trained to
 gallop at full speed through the dense chaparral. The big black hound
 slouched at our heels. We rode down the banks of the Nueces, crossing and
 recrossing the stream. Here and there were long, deep pools in the bed of
 the river, where rushes and lilies grew and huge mailed garfish swam
 slowly just beneath the surface of the water. Once my two companions
 stopped to pull a mired cow out of a slough, hauling with ropes from their
 saddle horns. In places there were half-dry pools, out of the regular
 current of the river, the water green and fetid. The trees were very tall
 and large. The streamers of pale gray moss hung thickly from the branches
 of the live-oaks, and when many trees thus draped stood close together
 they bore a strangely mournful and desolate look.

 We finally found the queer little hut of the Mexican goat-herder in the
 midst of a grove of giant pecans. On the walls were nailed the skins of
 different beasts, raccoons, wild-cats, and the tree-civet, with its ringed
 tail. The Mexican's brown wife and children were in the hut, but the man
 himself and the goats were off in the forest, and it took us three or four
 hours' search before we found him. Then it was nearly noon, and we lunched
 in his hut, a square building of split logs, with bare earth floor, and
 roof of clap-boards and bark. Our lunch consisted of goat's meat and pan
 de mais. The Mexican, a broad-chested man with a stolid Indian face,
 was evidently quite a sportsman, and had two or three half-starved hounds,
 besides the funny, hairless little house dogs, of which Mexicans seem so
 fond.

 Having borrowed the javalina hound of which we were in search, we rode off
 in quest of our game, the two dogs trotting gayly ahead. The one which had
 been living at the ranch had evidently fared well, and was very fat; the
 other was little else but skin and bone, but as alert and knowing as any
 New York street-boy, with the same air of disreputable capacity. It was
 this hound which always did most in finding the javalinas and bringing
 them to bay, his companion's chief use being to make a noise and lend the
 moral support of his presence.

 We rode away from the river on the dry uplands, where the timber, though
 thick, was small, consisting almost exclusively of the thorny mesquites.
 Mixed among them were prickly pears, standing as high as our heads on
 horseback, and Spanish bayonets, looking in the distance like small palms;
 and there were many other kinds of cactus, all with poisonous thorns. Two
 or three times the dogs got on an old trail and rushed off giving tongue,
 whereat we galloped madly after them, ducking and dodging through and
 among the clusters of spine-bearing tress and cactus, not without getting
 a considerable number of thorns in our hands and legs. It was very dry and
 hot. Where the javalinas live in droves in the river bottoms they often
 drink at the pools; but when some distance from water they seem to live
 quite comfortably on the prickly pear, slaking their thirst by eating its
 hard, juicy fibre.

 At last, after several false alarms, and gallops which led to nothing,
 when it lacked but an hour of sundown we struck a band of five of the
 little wild hogs. They were running off through the mesquites with a
 peculiar hopping or bounding motion, and we all, dogs and men, tore after
 them instantly.

 Peccaries are very fast for a few hundred yards, but speedily tire, lose
 their wind, and come to bay. Almost immediately one of these, a sow, as it
 turned out, wheeled and charged at Moore as he passed, Moore never seeing
 her but keeping on after another. The sow then stopped and stood still,
 chattering her teeth savagely, and I jumped off my horse and dropped her
 dead with a shot in the spine, over the shoulders. Moore meanwhile had
 dashed off after his pig in one direction, and killed the little beast
 with a shot from the saddle when it had come to bay, turning and going
 straight at him. Two of the peccaries got off; the remaining one, a rather
 large boar, was followed by the two dogs, and as soon as I had killed the
 sow I leaped again on my horse and made after them, guided by the yelping
 and baying. In less than a quarter of a mile they were on his haunches,
 and he wheeled and stood under a bush, charging at them when they came
 near him, and once catching one, inflicting an ugly cut. All the while his
 teeth kept going like castanets, with a rapid champing sound. I ran up
 close and killed him by a shot through the backbone where it joined the
 neck. His tusks were fine.

 The few minutes' chase on horseback was great fun, and there was a certain
 excitement in seeing the fierce little creatures come to bay; but the true
 way to kill these peccaries would be with the spear. They could often be
 speared on horseback, and where this was impossible, by using dogs to
 bring them to bay they could readily be killed on foot; though, as they
 are very active, absolutely fearless, and inflict a most formidable bite,
 it would usually be safest to have two men go at one together. Peccaries
 are not difficult beasts to kill, because their short wind and their
 pugnacity make them come to bay before hounds so quickly. Two or three
 good dogs can bring to a halt a herd of considerable size. They then all
 stand in a bunch, or else with their sterns against a bank, chattering
 their teeth at their antagonist. When angry and at bay, they get their
 legs close together, their shoulders high, and their bristles all ruffled
 and look the very incarnation of anger, and they fight with reckless
 indifference to the very last. Hunters usually treat them with a certain
 amount of caution; but, as a matter of act, I know of but one case where a
 man was hurt by them. He had shot at and wounded one, was charged both by
 it and by its two companions, and started to climb a tree; but as he drew
 himself from the ground, one sprang at him and bit him through the calf,
 inflicting a very severe wound. I have known of several cases of horses
 being cut, however, and the dogs are very commonly killed. Indeed, a dog
 new to the business is almost certain to get very badly scarred, and no
 dog that hunts steadily can escape without some injury. If it runs in
 right at the heads of the animals, the probabilities are that it will get
 killed; and, as a rule, even two good-sized hounds cannot kill a peccary,
 though it is no larger than either of them. However, a wary, resolute,
 hard-biting dog of good size speedily gets accustomed to the chase, and
 can kill a peccary single-handed, seizing it from behind and worrying it
 to death, or watching its chance and grabbing it by the back of the neck
 where it joins the head.

 Peccaries have delicately moulded short legs, and their feet are small,
 the tracks looking peculiarly dainty in consequence. Hence, they do not
 swim well, though they take to the water if necessary. They feed on roots,
 prickly pears, nuts, insects, lizards, etc. They usually keep entirely
 separate from the droves of half-wild swine that are so often found in the
 same neighborhoods; but in one case, on this very ranch where I was
 staying a peccary deliberately joined a party of nine pigs and associated
 with them. When the owner of the pigs came up to them one day the peccary
 manifested great suspicion at his presence, and finally sidled close up
 and threatened to attack him, so that he had to shoot it. The ranchman's
 son told me that he had never but once had a peccary assail him
 unprovoked, and even in this case it was his dog that was the object of
 attack, the peccary rushing out at it as it followed him home one evening
 through the chaparral. Even around this ranch the peccaries had very
 greatly decreased in numbers, and the survivors were learning some
 caution. In the old days it had been no uncommon thing for a big band to
 attack entirely of their own accord, and keep a hunter up a tree for hours
 at a time.

 CHAPTER VII.—HUNTING WITH HOUNDS.

 In hunting American big game with hounds, several entirely distinct
 methods are pursued. The true wilderness hunters, the men who in the early
 days lived alone in, or moved in parties through, the Indian-haunted
 solitudes, like their successors of to-day, rarely made use of a pack of
 hounds, and, as a rule, did not use dogs at all. In the eastern forests
 occasionally an old time hunter would own one or two track-hounds, slow,
 with a good nose, intelligent and obedient, of use mainly in following
 wounded game. Some Rocky Mountain hunters nowadays employ the same kind of
 a dog, but the old time trappers of the great plains and the Rockies led
 such wandering lives of peril and hardship that they could not readily
 take dogs with them. The hunters of the Alleghanies and the Adirondacks
 have, however, always used hounds to drive deer, killing the animal in the
 water or at a runaway.

 As soon, however, as the old wilderness hunter type passes away, hounds
 come into use among his successors, the rough border settlers of the
 backwoods and the plains. Every such settler is apt to have four or five
 large mongrel dogs with hound blood in them, which serve to drive off
 beasts of prey from the sheepfold and cattle-shed, and are also used, when
 the occasion suits, in regular hunting, whether after bear or deer.

 Many of the southern planters have always kept packs of fox-hounds, which
 are used in the chase, not only of the gray and the red fox, but also of
 the deer, the black bear, and the wildcat. The fox the dogs themselves run
 down and kill, but as a rule in this kind of hunting, when after deer,
 bear, or even wildcat, the hunters carry guns with them on their horses,
 and endeavor either to get a shot at the fleeing animal by hard and
 dexterous riding, or else to kill the cat when treed, or the bear when it
 comes to bay. Such hunting is great sport.

 Killing driven game by lying in wait for it to pass is the very poorest
 kind of sport that can be called legitimate. This is the way the deer is
 usually killed with hounds in the East. In the North the red fox is often
 killed in somewhat the same manner, being followed by a slow hound and
 shot at as he circles before the dog. Although this kind of fox hunting is
 inferior to hunting on horseback, it nevertheless has its merits, as the
 man must walk and run well, shoot with some accuracy, and show
 considerable knowledge both of the country and of the habits of the game.

 During the last score of years an entirely different type of dog from the
 fox-hound has firmly established itself in the field of American sport.
 This is the greyhound, whether the smooth-haired, or the rough-coated
 Scotch deer-hound. For half a century the army officers posted in the far
 West have occasionally had greyhounds with them, using the dogs to course
 jack-rabbit, coyote, and sometimes deer, antelope, and gray wolf. Many of
 them were devoted to this sport,—General Custer, for instance. I
 have myself hunted with many of the descendants of Custer's hounds. In the
 early 70's the ranchmen of the great plains themselves began to keep
 greyhounds for coursing (as indeed they had already been used for a
 considerable time in California, after the Pacific coast jack-rabbit), and
 the sport speedily assumed large proportions and a permanent form.
 Nowadays the ranchmen of the cattle country not only use their greyhounds
 after the jack-rabbit, but also after every other kind of game animal to
 be found there, the antelope and coyote being especial favorites. Many
 ranchmen soon grew to own fine packs, coursing being the sport of all
 sports for the plains. In Texas the wild turkey was frequently an object
 of the chase, and wherever the locality enabled deer to be followed in the
 open, as for instance in the Indian territory, and in many places in the
 neighborhood of the large plains rivers, the whitetail was a favorite
 quarry, the hunters striving to surprise it in the early morning when
 feeding on the prairie.

 I have myself generally coursed with scratch packs, including perhaps a
 couple of greyhounds, a wire-haired deer-hound, and two or three long
 legged mongrels. However, we generally had at least one very fast and
 savage dog—a strike dog—in each pack, and the others were of
 assistance in turning the game, sometimes in tiring it, and usually in
 helping to finish it at the worry. With such packs I have had many a
 wildly exciting ride over the great grassy plains lying near the Little
 Missouri and the Knife and Heart Rivers. Usually our proceedings on such a
 hunt were perfectly simple. We started on horseback and when reaching
 favorable ground beat across it in a long scattered line of men and dogs.
 Anything that we put up, from a fox to a coyote or a prong-buck, was fair
 game, and was instantly followed at full speed. The animals we most
 frequently killed were jack-rabbits. They always gave good runs, though
 like other game they differed much individually in speed. The foxes did
 not run so well, and whether they were the little swift, or the big red
 prairie fox, they were speedily snapped up if the dogs had a fair showing.
 Once our dogs roused a blacktail buck close up out of the brush coulie
 where the ground was moderately smooth, and after a headlong chase of a
 mile they ran into him, threw him, and killed him before he could rise.
 (His stiff-legged bounds sent him along at a tremendous pace at first, but
 he seemed to tire rather easily.) On two or three occasions we killed
 whitetail deer, and several times antelope. Usually, however, the
 antelopes escaped. The bucks sometimes made a good fight, but generally
 they were seized while running, some dogs catching by the throat, others
 by the shoulders, and others again by the flank just in front of the
 hind-leg. Wherever the hold was obtained, if the dog made his spring
 cleverly, the buck was sure to come down with a crash, and if the other
 dogs were anywhere near he was probably killed before he could rise,
 although not infrequently the dogs themselves were more or less scratched
 in the contests. Some greyhounds, even of high breeding, proved absolutely
 useless from timidity, being afraid to take hold; but if they got
 accustomed to the chase, being worked with old dogs, and had any pluck at
 all, they proved singularly fearless. A big ninety-pound greyhound or
 Scotch deer-hound is a very formidable fighting dog; I saw one whip a big
 mastiff in short order, his wonderful agility being of more account than
 his adversary's superior weight.

 The proper way to course, however, is to take the dogs out in a wagon and
 drive them thus until the game is seen. This prevents their being tired
 out. In my own hunting, most of the antelope aroused got away, the dogs
 being jaded when the chase began. But really fine greyhounds, accustomed
 to work together and to hunt this species of game, will usually render a
 good account of a prong-buck if two or three are slipped at once, fresh,
 and within a moderate distance.

 Although most Westerners take more kindly to the rifle, now and then one
 is found who is a devotee of the hound. Such a one was an old Missourian,
 who may be called Mr. Cowley, whom I knew when he was living on a ranch in
 North Dakota, west of the Missouri. Mr. Cowley was a primitive person, of
 much nerve, which he showed not only in the hunting field but in the
 startling political conventions of the place and period. He was quite well
 off, but he was above the niceties of personal vanity. His hunting garb
 was that in which he also paid his rare formal calls—calls
 throughout which he always preserved the gravity of an Indian, though
 having a disconcerting way of suddenly tip-toeing across the room to some
 unfamiliar object, such as a peacock screen or a vase, feeling it gently
 with one forefinger, and returning with noiseless gait to his chair,
 unmoved, and making no comment. On the morning of a hunt he would always
 appear on a stout horse, clad in a long linen duster, a huge club in his
 hand, and his trousers working half-way up his legs. He hunted everything
 on all possible occasions; and he never under any circumstances shot an
 animal that the dogs could kill. Once when a skunk got into his house,
 with the direful stupidity of its perverse kind, he turned the hounds on
 it; a manifestation of sporting spirit which roused the ire of even his
 long-suffering wife. As for his dogs, provided they could run and fight,
 he cared no more for their looks than for his own; he preferred the animal
 to be half greyhound, but the other half could be fox-hound, colley, or
 setter, it mattered nothing to him. They were a wicked, hardbiting crew
 for all that, and Mr. Cowley, in his flapping linen duster, was a
 first-class hunter and a good rider. He went almost mad with excitement in
 every chase. His pack usually hunted coyote, fox, jack-rabbit, and deer;
 and I have had more than one good run with it.

 My own experience is too limited to allow me to pass judgment with
 certainty as to the relative speed of the different beasts of the chase,
 especially as there is so much individual variation. I consider the
 antelope the fleetest of all however; and in this opinion I am sustained
 by Col. Roger D. Williams, of Lexington, Kentucky, who, more than any
 other American, is entitled to speak upon coursing, and especially upon
 coursing large game. Col. Williams, like a true son of Kentucky, has bred
 his own thoroughbred horses and thoroughbred hounds for many years; and
 during a series of long hunting trips extending over nearly a quarter of a
 century he has tried his pack on almost every game animal to be found
 among the foot-hills of the Rockies and on the great plains. His dogs,
 both smooth-haired greyhounds and rough-coated deer-hounds, have been bred
 by him for generations with a special view to the chase of big game—not
 merely of hares; they are large animals, excelling not only in speed but
 in strength, endurance, and ferocious courage. The survivors of his old
 pack are literally seamed all over with the scars of innumerable battles.
 When several dogs were together they would stop a bull-elk, and fearlessly
 assail a bear or cougar. This pack scored many a triumph over blacktail,
 whitetail, and prong-buck. For a few hundred yards the deer were very
 fast; but in a run of any duration the antelope showed much greater speed,
 and gave the dogs far more trouble, although always overtaken in the end,
 if a good start had been obtained. Col. Williams is a firm believer in the
 power of the thoroughbred horse to outturn any animal that breathes, in a
 long chase; he has not infrequently run down deer, when they were jumped
 some miles from cover; and on two or three occasions he ran down uninjured
 antelope, but in each case only after a desperate ride of miles, which in
 one instance resulted in the death of his gallant horse.

 This coursing on the prairie, especially after big game, is an exceedingly
 manly and attractive sport; the furious galloping, often over rough ground
 with an occasional deep washout or gully, the sight of the gallant hounds
 running and tackling, and the exhilaration of the pure air and wild
 surrounding, all combine to give it a peculiar zest. But there is really
 less need of bold and skilful horsemanship than in the otherwise less
 attractive and more artificial sport of fox-hunting, or riding to hounds,
 in a closed and long-settled country.

 Those of us who are in part of southern blood have a hereditary right to
 be fond of cross-country riding; for our forefathers in Virginia, Georgia,
 or the Carolinas, have for six generations followed the fox with horse,
 horn, and hound. In the long-settled Northern States the sport has been
 less popular, though much more so now than formerly; yet it has always
 existed, here and there, and in certain places has been followed quite
 steadily.

 In no place in the Northeast is hunting the wild red fox put on a more
 genuine and healthy basis than in the Geneseo Valley, in central New York.
 There has always been fox-hunting in this valley, the farmers having good
 horses and being fond of sport; but it was conducted in a very irregular,
 primitive manner, until some twenty years ago Mr. Austin Wadsworth turned
 his attention to it. He has been master of fox-hounds ever since, and no
 pack in the country has yielded better sport than his, or has brought out
 harder riders among the men and stronger jumpers among the horses. Mr.
 Wadsworth began his hunting by picking up some of the various trencher-fed
 hounds of the neighborhood, the hunting of that period being managed on
 the principle of each farmer bringing to the meet the hound or hounds he
 happened to possess, and appearing on foot or horseback as his fancy
 dictated. Having gotten together some of these native hounds and started
 fox-hunting in localities where the ground was so open as to necessitate
 following the chase on horseback, Mr. Wadsworth imported a number of dogs
 from the best English kennels. He found these to be much faster than the
 American dogs and more accustomed to work together, but less enduring, and
 without such good noses. The American hounds were very obstinate and
 self-willed. Each wished to work out the trail for himself. But once
 found, they would puzzle it out, no matter how cold, and would follow it
 if necessary for a day and night. By a judicious crossing of the two Mr.
 Wadsworth finally got his present fine pack, which for its own particular
 work on its own ground would be hard to beat. The country ridden over is
 well wooded, and there are many foxes. The abundance of cover, however,
 naturally decreases the number of kills. It is a very fertile land, and
 there are few farming regions more beautiful, for it is prevented from
 being too tame in aspect by the number of bold hills and deep ravines.
 Most of the fences are high posts-and-rails or "snake" fences, although
 there is an occasional stone wall, haha, or water-jump. The steepness of
 the ravines and the density of the timber make it necessary for a horse to
 be sure-footed and able to scramble anywhere, and the fences are so high
 that none but very good jumpers can possibly follow the pack. Most of the
 horses used are bred by the farmers in the neighborhood, or are from
 Canada, and they usually have thoroughbred or trotting-stock blood in
 them.

 One of the pleasantest days I ever passed in the saddle was after Mr.
 Wadsworth's hounds. I was staying with him at the time, in company with my
 friend Senator Cabot Lodge, of Boston. The meet was about twelve miles
 distant from the house. It was only a small field of some twenty-five
 riders, but there was not one who did not mean going. I was mounted on a
 young horse, a powerful, big-boned black, a great jumper, though perhaps a
 trifle hot-headed. Lodge was on a fine bay, which could both run and jump.
 There were two or three other New Yorkers and Bostonians present, several
 men who had come up from Buffalo for the run, a couple of retired army
 officers, a number of farmers from the neighborhood; and finally several
 members of a noted local family of hard riders, who formed a class by
 themselves, all having taken naturally to every variety of horsemanship
 from earliest infancy.

 It was a thoroughly democratic assemblage; every one was there for sport,
 and nobody cared an ounce how he or anybody else was dressed. Slouch hats,
 brown coats, corduroy breeches, and leggings, or boots, were the order of
 the day. We cast off in a thick wood. The dogs struck a trail almost
 immediately and were off with clamorous yelping, while the hunt thundered
 after them like a herd of buffaloes. We went headlong down the hill-side
 into and across a brook. Here the trail led straight up a sheer bank. Most
 of the riders struck off to the left for an easier place, which was
 unfortunate for them, for the eight of us who went straight up the side
 (one man's horse falling back with him) were the only ones who kept on
 terms with the hounds. Almost as soon as we got to the top of the bank we
 came out of the woods over a low but awkward rail fence, where one of our
 number, who was riding a very excitable sorrel colt, got a fall. This left
 but six, including the whip. There were two or three large fields with low
 fences; then we came to two high, stiff doubles, the first real jumping of
 the day, the fences being over four feet six, and so close together that
 the horses barely had a chance to gather themselves. We got over, however,
 crossed two or three stump-strewn fields, galloped through an open wood,
 picked our way across a marshy spot, jumped a small brook and two or three
 stiff fences, and then came a check. Soon the hounds recovered the line
 and swung off to the right, back across four or five fields, so as to
 enable the rest of the hunt, by making an angle, to come up. Then we
 jumped over a very high board fence into the main road, out of it again,
 and on over ploughed fields and grass lands, separated by stiff snake
 fences. The run had been fast and the horses were beginning to tail. By
 the time we suddenly rattled down into a deep ravine and scrambled up the
 other side through thick timber there were but four of us left, Lodge and
 myself being two of the lucky ones. Beyond this ravine we came to one of
 the worst jumps of the day, a fence out of the wood, which was practicable
 only at one spot, where a kind of cattle trail led up to a panel. It was
 within an inch or two of five feet high. However, the horses, thoroughly
 trained to timber jumping and to rough and hard scrambling in awkward
 places, and by this time well quieted, took the bars without mistake, each
 one in turn trotting or cantering up to within a few yards, then making a
 couple of springs and bucking over with a great twist of the powerful
 haunches. I may explain that there was not a horse of the four that had
 not a record of five feet six inches in the ring. We now got into a
 perfect tangle of ravines, and the fox went to earth; and though we
 started one or two more in the course of the afternoon, we did not get
 another really first-class run.

 At Geneseo the conditions for the enjoyment of this sport are
 exceptionally favorable. In the Northeast generally, although there are
 now a number of well-established hunts, at least nine out of ten runs are
 after a drag. Most of the hunts are in the neighborhood of great cities,
 and are mainly kept up by young men who come from them. A few of these are
 men of leisure, who can afford to devote their whole time to pleasure; but
 much the larger number are men in business, who work hard and are obliged
 to make their sports accommodate themselves to their more serious
 occupations. Once or twice a week they can get off for an afternoon's ride
 across country, and they then wish to be absolutely certain of having
 their run, and of having it at the appointed time; and the only way to
 insure this is to have a drag-hunt. It is not the lack of foxes that has
 made the sport so commonly take the form of riding to drag-hounds, but
 rather the fact that the majority of those who keep it up are hard-working
 business men who wish to make the most out of every moment of the little
 time they can spare from their regular occupations. A single ride across
 country, or an afternoon at polo, will yield more exercise, fun, and
 excitement than can be got out of a week's decorous and dull riding in the
 park, and many young fellows have waked up to this fact.

 At one time I did a good deal of hunting with the Meadowbrook hounds, in
 the northern part of Long Island. There were plenty of foxes around us,
 both red and gray, but partly for the reasons given above, and partly
 because the covers were so large and so nearly continuous, they were not
 often hunted, although an effort was always made to have one run every
 week or so after a wild fox, in order to give a chance for the hounds to
 be properly worked and to prevent the runs from becoming a mere succession
 of steeple-chases. The sport was mainly drag-hunting, and was most
 exciting, as the fences were high and the pace fast. The Long Island
 country needs a peculiar style of horse, the first requisite being that he
 shall be a very good and high timber jumper. Quite a number of crack
 English and Irish hunters have at different times been imported, and some
 of them have turned out pretty well; but when they first come over they
 are utterly unable to cross our country, blundering badly at the high
 timber. Few of them have done as well as the American horses. I have
 hunted half a dozen times in England, with Pytchely, Essex, and North
 Warwickshire, and it seems to me probable that English thoroughbreds, in a
 grass country, and over the peculiar kinds of obstacles they have on the
 other side of the water, would gallop away from a field of our Long Island
 horses; for they have speed and bottom, and are great weight carriers. But
 on our own ground, where the cross-country riding is more like leaping a
 succession of five or six-bar gates than anything else, they do not as a
 rule, in spite of the enormous prices paid for them, show themselves equal
 to the native stock. The highest recorded jump, seven feet two inches, was
 made by the American horse Filemaker, which I saw ridden in the very front
 by Mr. H. L. Herbert, in the hunt at Sagamore Hill, about to be described.

 When I was a member of the Meadowbrook hunt, most of the meets were held
 within a dozen miles or so of the kennels; at Farmingdale, Woodbury,
 Wheatly, Locust Valley, Syosset, or near any one of twenty other queer,
 quaint old Long Island hamlets. They were almost always held in the
 afternoon, the business men who had come down from the city jogging over
 behind the hounds to the appointed place, where they were met by the men
 who had ridden over direct from their country-houses. If the meet was an
 important one, there might be a crowd of onlookers in every kind of trap,
 from a four-in-hand drag to a spider-wheeled buggy drawn by a pair of
 long-tailed trotters, the money value of which many times surpassed that
 of the two best hunters in the whole field. Now and then a breakfast would
 be given the hunt at some country-house, when the whole day was devoted to
 the sport; perhaps after wild foxes in the morning, with a drag in the
 afternoon.

 After one meet, at Sagamore Hill, I had the curiosity to go on foot over
 the course we had taken, measuring the jumps; for it is very difficult to
 form a good estimate of a fence's height when in the field, and five feet
 of timber seems a much easier thing to take when sitting around the fire
 after dinner than it does when actually faced while the hounds are
 running. On the particular hunt in question we ran about ten miles, at a
 rattling pace, with only two checks, crossing somewhat more than sixty
 fences, most of them post-and-rails, stiff as steel, the others being of
 the kind called "Virginia" or snake, and not more than ten or a dozen in
 the whole lot under four feet in height. The highest measured five feet
 and half an inch, two others were four feet eleven, and nearly a third of
 the number averaged about four and a half. There were also several rather
 awkward doubles. When the hounds were cast off some forty riders were
 present, but the first fence was a savage one, and stopped all who did not
 mean genuine hard going. Twenty-six horses crossed it, one of them ridden
 by a lady. A mile or so farther on, before there had been a chance for
 much tailing, we came to a five-bar gate, out of a road—a jump of
 just four feet five inches from the take-off. Up to this, of course, we
 went one at a time, at a trot or hand-gallop, and twenty-five horses
 cleared it in succession without a single refusal and with but one
 mistake. Owing to the severity of the pace, combined with the average
 height of the timber (although no one fence was of phenomenally noteworthy
 proportions), a good many falls took place, resulting in an unusually
 large percentage of accidents. The master partly dislocated one knee,
 another man broke two ribs, and another—the present writer—broke
 his arm. However, almost all of us managed to struggle through to the end
 in time to see the death.

 On this occasion I owed my broken arm to the fact that my horse, a solemn
 animal originally taken out of a buggy, though a very clever fencer, was
 too coarse to gallop alongside the blooded beasts against which he was
 pitted. But he was so easy in his gaits, and so quiet, being ridden with
 only a snaffle, that there was no difficulty in following to the end of
 the run. I had divers adventures on this horse. Once I tried a pair of
 so-called "safety" stirrups, which speedily fell out, and I had to ride
 through the run without any, at the cost of several tumbles. Much the best
 hunter I ever owned was a sorrel horse named Sagamore. He was from
 Geneseo, was fast, a remarkably good jumper, of great endurance, as quick
 on his feet as a cat, and with a dauntless heart. He never gave me a fall,
 and generally enabled me to see all the run.

 It would be very unfair to think the sport especially dangerous on account
 of the occasional accidents that happen. A man who is fond of riding, but
 who sets a good deal of value, either for the sake of himself, his family,
 or his business, upon his neck and limbs, can hunt with much safety if he
 gets a quiet horse, a safe fencer, and does not try to stay in the front
 rank. Most accidents occur to men on green or wild horses, or else to
 those who keep in front only at the expense of pumping their mounts; and a
 fall with a done-out beast is always peculiarly disagreeable. Most falls,
 however, do no harm whatever to either horse or rider, and after they have
 picked themselves up and shaken themselves, the couple ought to be able to
 go on just as well as ever. Of course a man who wishes to keep in the
 first flight must expect to face a certain number of tumbles; but even he
 will probably not be hurt at all, and he can avoid many a mishap by easing
 up his horse whenever he can—that is, by always taking a gap when
 possible, going at the lowest panel of every fence, and not calling on his
 animal for all there is in him unless it cannot possibly be avoided. It
 must be remembered that hard riding is a very different thing from good
 riding; though a good rider to hounds must also at times ride hard.

 Cross-country riding in the rough is not a difficult thing to learn;
 always provided the would-be learner is gifted with or has acquired a
 fairly stout heart, for a constitutionally timid person is out of place in
 the hunting field. A really finished cross-country rider, a man who
 combines hand and seat, heart and head, is of course rare; the standard is
 too high for most of us to hope to reach. But it is comparatively easy to
 acquire a light hand and a capacity to sit fairly well down in the saddle;
 and when a man has once got these, he will find no especial difficulty in
 following the hounds on a trained hunter.

 Fox-hunting is a great sport, but it is as foolish to make a fetish of it
 as it is to decry it. The fox is hunted merely because there is no larger
 game to follow. As long as wolves, deer, or antelope remain in the land,
 and in a country where hounds and horsemen can work, no one could think of
 following the fox. It is pursued because the bigger beasts of the chase
 have been killed out. In England it has reached its present prominence
 only within two centuries; nobody followed the fox while the stag and the
 boar were common. At the present day, on Exmoor, where the wild stag is
 still found, its chase ranks ahead of that of the fox. It is not really
 the hunting proper which is the point of fox-hunting. It is the
 horsemanship, the galloping and jumping, and the being out in the open
 air. Very naturally, however, men who have passed their lives as
 fox-hunters grow to regard the chase and the object of it alike with
 superstitious veneration. They attribute almost mythical characters to the
 animal. I know some of my good Virginian friends, for instance, who
 seriously believe that the Virginia red fox is a beast quite unparalleled
 for speed and endurance no less than for cunning. This is of course a
 mistake. Compared with a wolf, an antelope, or even a deer, the fox's
 speed and endurance do not stand very high. A good pack of hounds starting
 him close would speedily run into him in the open. The reason that the
 hunts last so long in some cases is because of the nature of the ground
 which favors the fox at the expense of the dogs, because of his having the
 advantage in the start, and because of his cunning in turning to account
 everything which will tell in his favor and against his pursuers. In the
 same way I know plenty of English friends who speak with bated breath of
 fox-hunting but look down upon riding to drag-hounds. Of course there is a
 difference in the two sports, and the fun of actually hunting the wild
 beast in the one case more than compensates for the fact that in the other
 the riding is apt to be harder and the jumping higher; but both sports are
 really artificial, and in their essentials alike. To any man who has
 hunted big game in a wild country the stress laid on the differences
 between them seems a little absurd, in fact cockney. It is of course
 nothing against either that it is artificial; so are all sports in
 long-civilized countries, from lacrosse to ice yachting.

 It is amusing to see how natural it is for each man to glorify the sport
 to which he has been accustomed at the expense of any other. The
 old-school French sportsman, for instance, who followed the bear, stag,
 and hare with his hounds, always looked down upon the chase of the fox;
 whereas the average Englishman not only asserts but seriously believes
 that no other kind of chase can compare with it, although in actual fact
 the very points in which the Englishman is superior to the continental
 sportsman—that is, in hard and straight-riding and jumping—are
 those which drag-hunting tends to develop rather more than fox-hunting
 proper. In the mere hunting itself the continental sportsman is often
 unsurpassed.

 Once, beyond the Missouri, I met an expatriated German baron, an
 unfortunate who had failed utterly in the rough life of the frontier. He
 was living in a squalid little hut, almost unfurnished, but studded around
 with the diminutive horns of the European roebuck. These were the only
 treasures he had taken with him to remind him of his former life, and he
 was never tired of describing what fun it was to shoot roebucks when
 driven by the little crooked-legged dachshunds. There were plenty
 of deer and antelope roundabout, yielding good sport to any rifleman, but
 this exile cared nothing for them; they were not roebucks, and they could
 not be chased with his beloved dachshunds. So, among my neighbors
 in the cattle country, is a gentleman from France, a very successful
 ranchman and a thoroughly good fellow; he cares nothing for hunting big
 game, and will not go after it, but is devoted to shooting cotton-tails in
 the snow, this being a pastime having much resemblance to one of the
 recognized sports of his own land.

 However, our own people afford precisely similar instances. I have met
 plenty of men accustomed to killing wild turkeys and deer with small-bore
 rifles in the southern forests who, when they got on the plains and in the
 Rockies, were absolutely helpless. They not only failed to become
 proficient in the art of killing big game at long ranges with the
 large-bore rifle, at the cost of fatiguing tramps, but they had a positive
 distaste of the sport and would never allow that it equalled their own
 stealthy hunts in eastern forests. So I know plenty of men, experts with
 the shot-gun, who honestly prefer shooting quail in the East over
 well-trained setters or pointers, to the hardier, manlier sports of the
 wilderness.

 As it is with hunting, so it is with riding. The cowboy's scorn of every
 method of riding save his own is as profound and as ignorant as is that of
 the school rider, jockey, or fox-hunter. The truth is that each of these
 is best in his own sphere and is at a disadvantage when made to do the
 work of any of the others. For all-around riding and horsemanship, I think
 the West Point graduate is somewhat ahead of any of them. Taken as a
 class, however, and compared with other classes as numerous, and not with
 a few exceptional individuals, the cowboy, like the Rocky Mountain
 stage-driver, has no superiors anywhere for his own work; and they are
 fine fellows, these iron-nerved reinsmen and rough-riders.

 When Buffalo Bill took his cowboys to Europe they made a practice in
 England, France, Germany, and Italy of offering to break and ride, in
 their own fashion, any horse given them. They were frequently given
 spoiled animals from the cavalry services in the different countries
 through which they passed, animals with which the trained horse-breakers
 of the European armies could do nothing; and yet in almost all cases the
 cowpunchers and bronco-busters with Buffalo Bill mastered these beasts as
 readily as they did their own western horses. At their own work of
 mastering and riding rough horses they could not be matched by their more
 civilized rivals; but I have great doubts whether they in turn would not
 have been beaten if they had essayed kinds of horsemanship utterly alien
 to their past experience, such as riding mettled thoroughbreds in a
 steeple-chase, or the like. Other things being equal (which, however, they
 generally are not), a bad, big horse fed on oats offers a rather more
 difficult problem than a bad little horse fed on grass. After Buffalo
 Bill's men had returned, I occasionally heard it said that they had tried
 cross-country riding in England, and had shown themselves pre-eminently
 skilful thereat, doing better than the English fox-hunters, but this I
 take the liberty to disbelieve. I was in England at the time, hunted
 occasionally myself, and was with many of the men who were all the time
 riding in the most famous hunts; men, too, who were greatly impressed with
 the exhibitions of rough riding then being given by Buffalo Bill and his
 men, and who talked of them much; and yet I never, at the time, heard of
 an instance in which one of the cowboys rode to hounds with any marked
 success.[*] In the same way I have sometimes in New York or London heard
 of men who, it was alleged, had been out West and proved better riders
 than the bronco-busters themselves, just as I have heard of similar men
 who were able to go out hunting in the Rockies or on the plains and get
 more game than the western hunters; but in the course of a long experience
 in the West I have yet to see any of these men, whether from the eastern
 States or from Europe, actually show such superiority or perform such
 feats.

 [*] It is however, quite possible, now that Buffalo Bill's

 company has crossed the water several times, that a number

 of the cowboys have by practice become proficient in riding

 to hounds, and in steeple-chasing.

 It would be interesting to compare the performances of the Australian
 stock-riders with those of our own cowpunchers, both in cow-work and in
 riding. The Australians have an entirely different kind of saddle, and the
 use of the rope is unknown among them. A couple of years ago the famous
 western rifle-shot, Carver, took some cowboys out to Australia, and I am
 informed that many of the Australians began themselves to practise with
 the rope after seeing the way it was used by the Americans. An Australian
 gentleman, Mr. A. J. Sage, of Melbourne, to whom I had written asking how
 the saddles and styles of riding compared, answered me as follows:

 "With regard to saddles, here it is a moot question which is the better,
 yours or ours, for buck-jumpers. Carver's boys rode in their own saddles
 against our Victorians in theirs, all on Australian buckers, and honors
 seemed easy. Each was good in his own style, but the horses were not what
 I should call really good buckers, such as you might get on a back
 station, and so there was nothing in the show that could unseat the
 cowboys. It is only back in the bush that you can get a really good
 bucker. I have often seen one of them put both man and saddle off."

 This last is a feat I have myself seen performed in the West. I suppose
 the amount of it is that both the American and the Australian rough riders
 are, for their own work, just as good as men possibly can be.

 One spring I had to leave the East in the midst of the hunting season, to
 join a roundup in the cattle country of western Dakota, and it was curious
 to compare the totally different styles of riding of the cowboys and the
 cross-country men. A stock-saddle weighs thirty or forty pounds instead of
 ten or fifteen and needs an utterly different seat from that adopted in
 the East. A cowboy rides with very long stirrups, sitting forked well down
 between his high pommel and cantle, and depends upon balance as well as on
 the grip of his thighs. In cutting out a steer from a herd, in breaking a
 vicious wild horse, in sitting a bucking bronco, in stopping a night
 stampede of many hundred maddened animals, or in the performance of a
 hundred other feats of reckless and daring horsemanship, the cowboy is
 absolutely unequalled; and when he has his own horse gear he sits his
 animal with the ease of a centaur. Yet he is quite helpless the first time
 he gets astride one of the small eastern saddles. One summer, while
 purchasing cattle in Iowa, one of my ranch foremen had to get on an
 ordinary saddle to ride out of town and see a bunch of steers. He is
 perhaps the best rider on the ranch, and will without hesitation mount and
 master beasts that I doubt if the boldest rider in one of our eastern
 hunts would care to tackle; yet his uneasiness on the new saddle was
 fairly comical. At first he did not dare to trot and the least plunge of
 the horse bid fair to unseat him, nor did he begin to get accustomed to
 the situation until the very end of the journey. In fact, the two kinds of
 riding are so very different that a man only accustomed to one, feels
 almost as ill at ease when he first tries the other as if he had never sat
 on a horse's back before. It is rather funny to see a man who only knows
 one kind, and is conceited enough to think that that is really the only
 kind worth knowing, when first he is brought into contact with the other.
 Two or three times I have known men try to follow hounds on stock-saddles,
 which are about as ill-suited for the purpose as they well can be; while
 it is even more laughable to see some young fellow from the East or from
 England who thinks he knows entirely too much about horses to be taught by
 barbarians, attempt in his turn to do cow-work with his ordinary riding or
 hunting rig. It must be said, however, that in all probability cowboys
 would learn to ride well across country much sooner than the average
 cross-country rider would master the dashing and peculiar style of
 horsemanship shown by those whose life business is to guard the wandering
 herds of the great western plains.

 Of course, riding to hounds, like all sports in long settled, thickly
 peopled countries, fails to develop in its followers some of the hardy
 qualities necessarily incident to the wilder pursuits of the mountain and
 the forest. While I was on the frontier I was struck by the fact that of
 the men from the eastern States or from England who had shown themselves
 at home to be good riders to hounds or had made their records as college
 athletes, a larger proportion failed in the life of the wilderness than
 was the case among those who had gained their experience in such rough
 pastimes as mountaineering in the high Alps, winter caribou-hunting in
 Canada, or deer-stalking—not deer-driving—in Scotland.

 Nevertheless, of all sports possible in civilized countries, riding to
 hounds is perhaps the best if followed as it should be, for the sake of
 the strong excitement, with as much simplicity as possible, and not merely
 as a fashionable amusement. It tends to develop moral no less than
 physical qualities; the rider needs nerve and head; he must possess daring
 and resolution, as well as a good deal of bodily skill and a certain
 amount of wiry toughness and endurance.

 CHAPTER VIII.—WOLVES AND WOLF-HOUNDS.

 The wolf is the arch type of ravin, the beast of waste and desolation. It
 is still found scattered thinly throughout all the wilder portions of the
 United States, but has everywhere retreated from the advance of
 civilization.

 Wolves show an infinite variety in color, size, physical formation, and
 temper. Almost all the varieties intergrade with one another, however, so
 that it is very difficult to draw a hard and fast line between any two of
 them. Nevertheless, west of the Mississippi there are found two distinct
 types. One is the wolf proper, or big wolf, specifically akin to the
 wolves of the eastern States. The other is the little coyote, or prairie
 wolf. The coyote and the big wolf are found together in almost all the
 wilder districts from the Rio Grande to the valleys of the upper Missouri
 and the upper Columbia. Throughout this region there is always a sharp
 line of demarkation, especially in size, between the coyotes and the big
 wolves of any given district; but in certain districts the big wolves are
 very much larger than their brethren in other districts. In the upper
 Columbia country, for instance, they are very large; along the Rio Grande
 they are small. Dr. Hart Merriam informs me that, according to his
 experience, the coyote is largest in southern California. In many respects
 the coyote differs altogether in habits from its big relative. For one
 thing it is far more tolerant of man. In some localities coyotes are more
 numerous around settlements, and even in the close vicinity of large
 towns, than they are in the frowning and desolate fastnesses haunted by
 their grim elder brother.

 Big wolves vary far more in color than the coyotes do. I have seen white,
 black, red, yellow, brown, gray, and grizzled skins, and others
 representing every shade between, although usually each locality has its
 prevailing tint. The grizzled, gray, and brown often have precisely the
 coat of the coyote. The difference in size among wolves of different
 localities, and even of the same locality, is quite remarkable, and so,
 curiously enough, is the difference in the size of the teeth, in some
 cases even when the body of one wolf is as big as that of another. I have
 seen wolves from Texas and New Mexico which were undersized, slim animals
 with rather small tusks, in no way to be compared to the long-toothed
 giants of their race that dwell in the heavily timbered mountains of the
 Northwest and in the far North. As a rule, the teeth of the coyote are
 relatively smaller than those of the gray wolf.

 Formerly wolves were incredibly abundant in certain parts of the country,
 notably on the great plains, where they were known as buffalo wolves, and
 were regular attendants on the great herds of the bison. Every traveller
 and hunter of the old days knew them as among the most common sights of
 the plains, and they followed the hunting parties and emigrant trains for
 the sake of the scraps left in camp. Now, however, there is no district in
 which they are really abundant. The wolfers, or professional wolf-hunters,
 who killed them by poisoning for the sake of their fur, and the cattlemen,
 who likewise killed them by poisoning because of their raids on the herds,
 have doubtless been the chief instruments in working their decimation on
 the plains. In the '70's, and even in the early '80's, many tens of
 thousands of wolves were killed by the wolfers in Montana and northern
 Wyoming and western Dakota. Nowadays the surviving wolves of the plains
 have learned caution; they no longer move abroad at midday, and still less
 do they dream of hanging on the footsteps of hunter and traveler. Instead
 of being one of the most common they have become one of the rarest sights
 of the plains. A hunter may wander far and wide through the plains for
 months nowadays and never see a wolf, though he will probably see many
 coyotes. However, the diminution goes on, not steadily but by fits and
 starts, and moreover, the beasts now and then change their abodes, and
 appear in numbers in places where they have been scarce for a long period.
 In the present winter of 1892-'93 big wolves are more plentiful in the
 neighborhood of my ranch than they have been for ten years, and have
 worked some havoc among the cattle and young horses. The cowboys have been
 carrying on the usual vindictive campaign against them; a number have been
 poisoned, and a number of others have fallen victims to their greediness,
 the cowboys surprising them when gorged to repletion on the carcass of a
 colt or calf, and, in consequence, unable to run, so that they are easily
 ridden down, roped, and then dragged to death.

 Yet even the slaughter wrought by man in certain localities does not seem
 adequate to explain the scarcity or extinction of wolves, throughout the
 country at large. In most places they are not followed any more eagerly
 than are the other large beasts of prey, and they are usually followed
 with less success. Of all animals the wolf is the shyest and hardest to
 slay. It is almost or quite as difficult to still-hunt as the cougar, and
 is far more difficult to kill with hounds, traps, or poison; yet it
 scarcely holds its own as well as the great cat, and it does not begin to
 hold its own as well as the bear, a beast certainly never more readily
 killed, and one which produces fewer young at a birth. Throughout the East
 the black bear is common in many localities from which the wolf has
 vanished completely. It at present exists in very scanty numbers in
 northern Maine and the Adirondacks; is almost or quite extinct in
 Pennsylvania; lingers here and there in the mountains from West Virginia
 to east Tennessee, and is found in Florida; but is everywhere less
 abundant than the bear. It is possible that this destruction of the wolves
 is due to some disease among them, perhaps to hydrophobia, a terrible
 malady from which it is known that they suffer greatly at times. Perhaps
 the bear is helped by its habit of hibernating, which frees it from most
 dangers during winter; but this cannot be the complete explanation, for in
 the South it does not hibernate, and yet holds its own as well as in the
 North. What makes it all the more curious that the American wolf should
 disappear sooner than the bear is that the reverse is the case with the
 allied species of Europe, where the bear is much sooner killed out of the
 land.

 Indeed the differences of this sort between nearly related animals are
 literally inexplicable. Much of the difference in temperament between such
 closely allied species as the American and European bears and wolves is
 doubtless due to their surroundings and to the instincts they have
 inherited through many generations; but for much of the variation it is
 not possible to offer any explanation. In the same way there are certain
 physical differences for which it is very hard to account, as the same
 conditions seem to operate in directly reverse ways with different
 animals. No one can explain the process of natural selection which has
 resulted in the otter of America being larger than the otter of Europe,
 while the badger is smaller; in the mink being with us a much stouter
 animal than its Scandinavian and Russian kinsman, while the reverse is
 true of our sable or pine marten. No one can say why the European red deer
 should be a pigmy compared to its giant brother, the American wapiti; why
 the Old World elk should average smaller in size than the almost
 indistinguishable New World moose; and yet the bison of Lithuania and the
 Caucasus be on the whole larger and more formidable than its American
 cousin. In the same way no one can tell why under like conditions some
 game, such as the white goat and the spruce grouse, should be tamer than
 other closely allied species, like the mountain sheep and ruffled grouse.
 No one can say why on the whole the wolf of Scandinavia and northern
 Russia should be larger and more dangerous than the average wolf of the
 Rocky Mountains, while between the bears of the same regions the
 comparison must be exactly reversed.

 The difference even among the wolves of different sections of our own
 country is very notable. It may be true that the species as a whole is
 rather weaker and less ferocious than the European wolf; but it is
 certainly not true of the wolves of certain localities. The great timber
 wolf of the central and northern chains of the Rockies and coast ranges is
 in every way a more formidable creature than the buffalo wolf of the
 plains, although they intergrade. The skins and skulls of the wolves of
 north-western Montana and Washington which I have seen were quite as large
 and showed quite as stout claws and teeth as the skins and skulls of
 Russian and Scandinavian wolves, and I believe that these great timber
 wolves are in every way as formidable as their Old World kinsfolk.
 However, they live where they come in contact with a population of
 rifle-bearing frontier hunters, who are very different from European
 peasants or Asiatic tribesmen; and they have, even when most hungry, a
 wholesome dread of human beings. Yet I doubt if an unarmed man would be
 entirely safe should he, while alone in the forest in mid-winter encounter
 a fair-sized pack of ravenously hungry timber wolves.

 A full-grown dog-wolf of the northern Rockies, in exceptional instances,
 reaches a height of thirty-two inches and a weight of 130 pounds; a big
 buffalo wolf of the upper Missouri stands thirty or thirty-one inches at
 the shoulder and weighs about 110 pounds. A Texas wolf may not reach over
 eighty pounds. The bitch-wolves are smaller; and moreover there is often
 great variation even in the wolves of closely neighboring localities.

 The wolves of the southern plains were not often formidable to large
 animals, even in the days when they most abounded. They rarely attacked
 the horses of the hunter, and indeed were but little regarded by these
 experienced animals. They were much more likely to gnaw off the lariat
 with which the horse was tied, than to try to molest the steed himself.
 They preferred to prey on young animals, or on the weak and disabled. They
 rarely molested a full-grown cow or steer, still less a full-grown
 buffalo, and, if they did attack such an animal, it was only when
 emboldened by numbers. In the plains of the upper Missouri and
 Saskatchewan the wolf was, and is, more dangerous, while in the northern
 Rockies his courage and ferocity attain their highest pitch. Near my own
 ranch the wolves have sometimes committed great depredations on cattle,
 but they seem to have queer freaks of slaughter. Usually they prey only
 upon calves and sickly animals; but in midwinter I have known one
 single-handed to attack and kill a well-grown steer or cow disabling its
 quarry by rapid snaps at the hams or flanks. Only rarely have I known it
 to seize by the throat. Colts are likewise a favorite prey, but with us
 wolves rarely attack full-grown horses. They are sometimes very bold in
 their assaults, falling on the stock while immediately around the ranch
 houses. They even venture into the hamlet of Medora itself at night—as
 the coyotes sometimes do by day. In the spring of '92 we put on some
 eastern two-year-old steers; they arrived, and were turned loose from the
 stock-yards, in a snowstorm, though it was in early May. Next morning we
 found that one had been seized, slain, and partially devoured by a big
 wolf at the very gate of the stockyard; probably the beast had seen it
 standing near the yard after nightfall feeling miserable after its
 journey, in the storm and its unaccustomed surroundings, and had been
 emboldened to make the assault so near town by the evident helplessness of
 the prey.

 The big timber wolves of the northern Rocky Mountains attack every
 four-footed beast to be found where they live. They are far from
 contenting themselves with hunting deer and snapping up the pigs and sheep
 of the farm. When the weather gets cold and food scarce they band together
 in small parties, perhaps of four or five individuals, and then assail
 anything, even a bear or a panther. A bull elk or bull moose, when on its
 guard, makes a most dangerous fight; but a single wolf will frequently
 master the cow of either animal, as well as domestic cattle and horses. In
 attacking such large game, however, the wolves like to act in concert, one
 springing at the animal's head, and attracting its attention, while the
 other hamstrings it. Nevertheless, one such big wolf will kill an ordinary
 horse. A man I knew, who was engaged in packing into the Coeur d'Alenes,
 once witnessed such a feat on the part of a wolf. He was taking his pack
 train down into a valley when he saw a horse grazing therein; it had been
 turned loose by another packing outfit, because it became exhausted. He
 lost sight of it as the trail went down a zigzag, and while it was thus
 out of sight he suddenly heard it utter the appalling scream, unlike and
 more dreadful than any other sound, which a horse only utters in extreme
 fright or agony. The scream was repeated, and as he came in sight again he
 saw that a great wolf had attacked the horse. The poor animal had been
 bitten terribly in its haunches and was cowering upon them, while the wolf
 stood and looked at it a few paces off. In a moment or two the horse
 partially recovered and made a desperate bound forward, starting at full
 gallop. Immediately the wolf was after it, overhauled it in three or four
 jumps, and then seized it by the hock, while its legs were extended, with
 such violence as to bring it completely back on its haunches. It again
 screamed piteously; and this time with a few savage snaps the wolf
 hamstrung and partially disembowelled it, and it fell over, having made no
 attempt to defend itself. I have heard of more than once incident of this
 kind. If a horse is a good fighter, however, as occasionally, though not
 often, happens, it is a more difficult prey for any wild beast, and some
 veteran horses have no fear of wolves whatsoever, well knowing that they
 can either strike them down with their forefeet or repulse them by lashing
 out behind.

 Wolves are cunning beasts and will often try to lull their prey into
 unsuspicion by playing round and cutting capers. I once saw a young deer
 and a wolf-cub together near the hut of the settler who had captured both.
 The wolf was just old enough to begin to feel vicious and bloodthirsty,
 and to show symptoms of attacking the deer. On the occasion in question he
 got loose and ran towards it, but it turned, and began to hit him with its
 forefeet, seemingly in sport; whereat he rolled over on his back before
 it, and acted like a puppy at play. Soon it turned and walked off;
 immediately the wolf, with bristling hair, crawled after, and with a
 pounce seized it by the haunch, and would doubtless have murdered the
 bleating, struggling creature, had not the bystanders interfered.

 Where there are no domestic animals, wolves feed on almost anything from a
 mouse to an elk. They are redoubted enemies of foxes. They are easily able
 to overtake them in fair chase, and kill numbers. If the fox can get into
 the underbrush, however, he can dodge around much faster than the wolf,
 and so escape pursuit. Sometimes one wolf will try to put a fox out of a
 cover while another waits outside to snap him up. Moreover, the wolf kills
 even closer kinsfolk than the fox. When pressed by hunger it will
 undoubtedly sometimes seize a coyote, tear it in pieces and devour it,
 although during most of the year the two animals live in perfect harmony.
 I once myself, while out in the deep snow, came across the remains of a
 coyote that had been killed in this manner. Wolves are also very fond of
 the flesh of dogs, and if they get a chance promptly kill and eat any dog
 they can master—and there are but few that they cannot.
 Nevertheless, I have been told of one instance in which a wolf struck up
 an extraordinary friendship with a strayed dog, and the two lived and
 hunted together for many months, being frequently seen by the settlers of
 the locality. This occurred near Thompson's Falls, Montana.

 Usually wolves are found singly, in pairs, or in family parties, each
 having a large beat over which it regularly hunts, and also at times
 shifting its ground and travelling immense distances in order to take up a
 temporary abode in some new locality—for they are great wanderers.
 It is only under stress of severe weather that they band together in
 packs. They prefer to creep on their prey and seize it by a sudden pounce,
 but, unlike the cougar, they also run it down in fair chase. Their
 slouching, tireless gallop enables them often to overtake deer, antelope,
 or other quarry; though under favorable circumstances, especially if near
 a lake, the latter frequently escape. Whether wolves run cunning I do not
 know; but I think they must, for coyotes certainly do. A coyote cannot run
 down a jack-rabbit; but two or three working together will often catch
 one. Once I saw three start a jack, which ran right away from them; but
 they spread out, and followed. Pretty soon the jack turned slightly, and
 ran near one of the outside ones, saw it, became much frightened, and
 turned at right angles, so as soon to nearly run into the other outside
 one, which had kept straight on. This happened several times, and then the
 confused jack lay down under a sage-bush and was seized. So I have seen
 two coyotes attempting to get at a newly dropped antelope kid. One would
 make a feint of attack, and lure the dam into a rush at him, while the
 other stole round to get at the kid. The dam, as always with these
 spirited little prong-bucks, made a good fight, and kept the assailants at
 bay; yet I think they would have succeeded in the end, had I not
 interfered. Coyotes are bold and cunning in raiding the settler's
 barn-yards for lambs and hens; and they have an especial liking for tame
 cats. If there are coyotes in the neighborhood a cat which gets into the
 habit of wandering from home is surely lost.

 Though, I have never known wolves to attack a man, yet in the wilder
 portion of the far Northwest I have heard them come around camp very
 close, growling so savagely as to make one almost reluctant to leave the
 camp fire and go out into the darkness unarmed. Once I was camped in the
 fall near a lonely little lake in the mountains, by the edge of quite a
 broad stream. Soon after nightfall three or four wolves came around camp
 and kept me awake by their sinister and dismal howling. Two or three times
 they came so close to the fire that I could hear them snap their jaws and
 growl, and at one time I positively thought that they intended to try to
 get into camp, so excited were they by the smell of the fresh meat. After
 a while they stopped howling; and then all was silent for an hour or so. I
 let the fire go out and was turning into bed when I suddenly heard some
 animal of considerable size come down to the stream nearly opposite me and
 begin to splash across, first wading, then swimming. It was pitch dark and
 I could not possibly see, but I felt sure it was a wolf. However after
 coming half-way over it changed its mind and swam back to the opposite
 bank; nor did I see or hear anything more of the night marauders.

 Five or six times on the plains or on my ranch I have had shots at wolves,
 always obtained by accident and always, I regret to say, missed. Often the
 wolf when seen was running at full speed for cover, or else was so far off
 that though motionless my shots went wide of it. But once have I with my
 own rifle killed a wolf, and this was while travelling with a pack train
 in the mountains. We had been making considerable noise, and I never
 understood how an animal so wary permitted our near approach. He did,
 nevertheless, and just as we came to a little stream which we were to ford
 I saw him get on a dead log some thirty yards distant and walk slowly off
 with his eyes turned toward us. The first shot smashed his shoulders and
 brought him down.

 The wolf is one of the animals which can only be hunted successfully with
 dogs. Most dogs however do not take at all kindly to the pursuit. A wolf
 is a terrible fighter. He will decimate a pack of hounds by rabid snaps
 with his giant jaws while suffering little damage himself; nor are the
 ordinary big dogs, supposed to be fighting dogs, able to tackle him
 without special training. I have known one wolf to kill a bulldog which
 had rushed at it with a single snap, while another which had entered the
 yard of a Montana ranch house slew in quick succession both of the large
 mastiffs by which it was assailed. The immense agility and ferocity of the
 wild beast, the terrible snap of his long-toothed jaws, and the admirable
 training in which he always is, give him a great advantage over fat,
 small-toothed, smooth-skinned dogs, even though they are nominally
 supposed to belong to the fighting classes. In the way that bench
 competitions are arranged nowadays this is but natural, as there is no
 temptation to produce a worthy class of fighting dog when the rewards are
 given upon technical points wholly unconnected with the dog's usefulness.
 A prize-winning mastiff or bulldog may be almost useless for the only
 purposes for which his kind is ever useful at all. A mastiff, if properly
 trained and of sufficient size, might possibly be able to meet a young or
 undersized Texas wolf; but I have never seen a dog of this variety which I
 would esteem a match single-handed for one of the huge timber wolves of
 western Montana. Even if the dog was the heavier of the two, his teeth and
 claws would be very much smaller and weaker and his hide less tough.
 Indeed I have known of but one dog which single-handed encountered and
 slew a wolf; this was the large vicious mongrel whose feats are recorded
 in my Hunting Trips of a Ranchman.

 General Marcy of the United States Army informed me that he once chased a
 huge wolf which had gotten away with a small trap on its foot. It was, I
 believe, in Wisconsin, and he had twenty or thirty hounds with him, but
 they were entirely untrained in wolf-hunting, and proved unable to stop
 the crippled beast. Few of them would attack it at all, and those that did
 went at it singly and with a certain hesitation, and so each in turn was
 disabled by a single terrible snap, and left bleeding on the snow. General
 Wade Hampton tells me that in the course of his fifty years' hunting with
 horse and hound in Mississippi, he has on several occasions tried his pack
 of fox-hounds (southern deer-hounds) after a wolf. He found that it was
 with the greatest difficulty, however, that he could persuade them to so
 much as follow the trail. Usually, as soon as they came across it, they
 would growl, bristle up, and then retreat with their tails between their
 legs. But one of his dogs ever really tried to master a wolf by itself,
 and this one paid for its temerity with its life; for while running a wolf
 in a canebrake the beast turned and tore it to pieces. Finally General
 Hampton succeeded in getting a number of his hounds so they would at any
 rate follow the trail in full cry, and thus drive the wolf out of the
 thicket, and give a chance to the hunter to get a shot. In this way he
 killed two or three.

 The true way to kill wolves, however, is to hunt them with greyhounds on
 the great plains. Nothing more exciting than this sport can possibly be
 imagined. It is not always necessary that the greyhounds should be of
 absolutely pure blood. Prize-winning dogs of high pedigree often prove
 useless for the purposes. If by careful choice, however, a ranchman can
 get together a pack composed both of the smooth-haired greyhound and the
 rough-haired Scotch deer-hound, he can have excellent sport. The
 greyhounds sometimes do best if they have a slight cross of bulldog in
 their veins; but this is not necessary. If once a greyhound can be fairly
 entered to the sport and acquires confidence, then its wonderful agility,
 its sinewy strength and speed, and the terrible snap with which its jaws
 come together, render it a most formidable assailant. Nothing can possibly
 exceed the gallantry with which good greyhounds, when their blood is up,
 fling themselves on a wolf or any other foe. There does not exist, and
 there never has existed on the wide earth, a more perfect type of
 dauntless courage than such a hound. Not Cushing when he steered his
 little launch through the black night against the great ram Albemarle, not
 Custer dashing into the valley of the Rosebud to die with all his men, not
 Farragut himself lashed in the rigging of the Hartford as she forged past
 the forts to encounter her iron-clad foe, can stand as a more perfect type
 of dauntless valor.

 Once I had the good fortune to witness a very exciting hunt of this
 character among the foot-hills of the northern Rockies. I was staying at
 the house of a friendly cowman, whom I will call Judge Yancy Stump. Judge
 Yancy Stump was a Democrat who, as he phrased it, had fought for his
 Democracy; that is, he had been in the Confederate Army. He was at daggers
 drawn with his nearest neighbor, a cross-grained mountain farmer, who may
 be known as old man Prindle. Old man Prindle had been in the Union Army,
 and his Republicanism was of the blackest and most uncompromising type.
 There was one point, however, on which the two came together. They were
 exceedingly fond of hunting with hounds. The Judge had three or four
 track-hounds, and four of which he called swift-hounds, the latter
 including one pure-bred greyhound bitch of wonderful speed and temper, a
 dun-colored yelping animal which was a cross between a greyhound and a
 fox-hound, and two others that were crosses between a greyhound and a
 wire-haired Scotch deer-hound. Old man Prindle's contribution to the pack
 consisted of two immense brindled mongrels of great strength and ferocious
 temper. They were unlike any dogs I have ever seen in this country. Their
 mother herself was a cross between a bull mastiff and a Newfoundland,
 while the father was descried as being a big dog that belonged to a "Dutch
 Count." The "Dutch Count" was an outcast German noble, who had drifted to
 the West, and, after failing in the mines and failing in the cattle
 country, had died in a squalid log shanty while striving to eke out an
 existence as a hunter among the foot-hills. His dog, I presume, from the
 description given me, must have been a boar-hound or Ulm dog.

 As I was very anxious to see a wolf-hunt the Judge volunteered to get one
 up, and asked old man Prindle to assist, for the sake of his two big
 fighting dogs; though the very names of the latter, General Grant and Old
 Abe, were gall and wormwood to the unreconstructed soul of the Judge.
 Still they were the only dogs anywhere around capable of tackling a savage
 timber wolf, and without their aid the judge's own high-spirited animals
 ran a serious risk of injury, for they were altogether too game to let any
 beast escape without a struggle.

 Luck favored us. Two wolves had killed a calf and dragged it into a long
 patch of dense brush where there was a little spring, the whole furnishing
 admirable cover for any wild beast. Early in the morning we started on
 horseback for this bit of cover, which was some three miles off. The party
 consisted of the Judge, old man Prindle, a cowboy, myself, and the dogs.
 The judge and I carried our rifles and the cowboy his revolver, but old
 man Prindle had nothing but a heavy whip, for he swore, with many oaths,
 that no one should interfere with his big dogs, for by themselves they
 would surely "make the wolf feel sicker than a stuck hog." Our shaggy
 ponies racked along at a five-mile gait over the dewy prairie grass. The
 two big dogs trotted behind their master, grim and ferocious. The
 track-hounds were tied in couples, and the beautiful greyhounds loped
 lightly and gracefully alongside the horses. The country was fine. A mile
 to our right a small plains river wound in long curves between banks
 fringed with cottonwoods. Two or three miles to our left the foot-hills
 rose sheer and bare, with clumps of black pine and cedar in their gorges.
 We rode over gently rolling prairie, with here and there patches of brush
 in the bottoms of the slopes around the dry watercourses.

 At last we reached a somewhat deeper valley in which the wolves were
 harbored. Wolves lie close in the daytime and will not leave cover if they
 can help it; and as they had both food and water within we knew it was
 most unlikely that this couple would be gone. The valley was a couple of
 hundred yards broad and three or four times as long, filled with a growth
 of ash and dwarf elm and cedar, thorny underbrush choking the spaces
 between. Posting the cowboy, to whom he gave his rifle, with two
 greyhounds on one side of the upper end, and old man Prindle with two
 others on the opposite side, while I was left at the lower end to guard
 against the possibility of the wolves breaking back, the Judge himself
 rode into the thicket near me and loosened the track-hounds to let them
 find the wolves' trail. The big dogs also were uncoupled and allowed to go
 in with the hounds. Their power of scent was very poor, but they were sure
 to be guided aright by the baying of the hounds, and their presence would
 give confidence to the latter and make them ready to rout the wolves out
 of the thicket, which they would probably have shrunk from doing alone.
 There was a moment's pause of expectation after the Judge entered the
 thicket with his hounds. We sat motionless on our horses, eagerly looking
 through the keen fresh morning air. Then a clamorous baying from the
 thicket in which both the horseman and dogs had disappeared showed that
 the hounds had struck the trail of their quarry and were running on a hot
 scent. For a couple of minutes we could not be quite certain which way the
 game was going to break. The hounds ran zigzag through the brush, as we
 could tell by their baying, and once some yelping and a great row showed
 that they had come rather closer than they had expected upon at least one
 of the wolves.

 In another minute, however, the latter found it too hot for them and
 bolted from the thicket. My first notice of this was seeing the cowboy,
 who was standing by the side of his horse, suddenly throw up his rifle and
 fire, while the greyhounds who had been springing high in the air, half
 maddened by the clamor in the thicket below, for a moment dashed off the
 wrong way, confused by the report of the gun. I rode for all I was worth
 to where the cowboy stood, and instantly caught a glimpse of two wolves,
 grizzled-gray and brown, which having been turned by his shot had started
 straight over the hill across the plain toward the mountains three miles
 away. As soon as I saw them I saw also that the rearmost of the couple had
 been hit somewhere in the body and was lagging behind, the blood running
 from its flanks, while the two greyhounds were racing after it; and at the
 same moment the track-hounds and the big dogs burst out of the thicket,
 yelling savagely as they struck the bloody trail. The wolf was hard hit,
 and staggered as he ran. He did not have a hundred yards' start of the
 dogs, and in less than a minute one of the greyhounds ranged up and passed
 him with a savage snap that brought him too; and before he could recover
 the whole pack rushed at him. Weakened as he was he could make no
 effective fight against so many foes, and indeed had a chance for but one
 or two rapid snaps before he was thrown down and completely covered by the
 bodies of his enemies. Yet with one of these snaps he did damage, as a
 shrill yell told, and in a second an over-rash track-hound came out of the
 struggle with a deep gash across his shoulders. The worrying, growling,
 and snarling were terrific, but in a minute the heaving mass grew
 motionless and the dogs drew off, save one or two that still continued to
 worry the dead wolf as it lay stark and stiff with glazed eyes and rumpled
 fur.

 No sooner were we satisfied that it was dead than the Judge, with cheers
 and oaths and crackings of his whip, urged the dogs after the other wolf.
 The two greyhounds that had been with old man Prindle had fortunately not
 been able to see the wolves when they first broke from the cover, and
 never saw the wounded wolf at all, starting off at full speed after the
 unwounded one the instant he topped the crest of the hill. He had taken
 advantage of a slight hollow and turned, and now the chase was crossing us
 half a mile away. With whip and spur we flew towards them, our two
 greyhounds stretching out in front and leaving us as if we were standing
 still, the track-hounds and big dogs running after them just ahead of the
 horses. Fortunately the wolf plunged for a moment into a little brushy
 hollow and again doubled back, and this gave us a chance to see the end of
 the chase from nearby. The two greyhounds which had first taken up the
 pursuit were then but a short distance behind. Nearer they crept until
 they were within ten yards, and then with a tremendous race the little
 bitch ran past him and inflicted a vicious bite in the big beast's ham. He
 whirled around like a top and his jaws clashed like those of a sprung
 bear-trap, but quick though he was she was quicker and just cleared his
 savage rush. In another moment he resumed his flight at full speed, a
 speed which only that of the greyhounds exceeded; but almost immediately
 the second greyhound ranged alongside, and though he was not able to bite,
 because the wolf kept running with its head turned around threatening him,
 yet by his feints he delayed the beast's flight so that in a moment or two
 the remaining couple of swift hounds arrived on the scene. For a moment
 the wolf and all four dogs galloped along in a bunch; then one of the
 greyhounds, watching his chance, pinned the beast cleverly by the hock and
 threw him completely over. The others jumped on it in an instant; but
 rising by main strength the wolf shook himself free, catching one dog by
 the ear and tearing it half off. Then he sat down on his haunches and the
 greyhounds ranged themselves around him some twenty yards off, forming a
 ring which forbade his retreat, though they themselves did not dare touch
 him. However the end was at hand. In another moment Old Abe and General
 Grant came running up at headlong speed and smashed into the wolf like a
 couple of battering-rams. He rose on his hind-legs like a wrestler as they
 came at him, the greyhounds also rising and bouncing up and down like
 rubber balls. I could just see the wolf and the first big dog locked
 together, as the second one made good his throat-hold. In another moment
 over all three tumbled, while the greyhounds and one or two of the
 track-hounds jumped in to take part in the killing. The big dogs more than
 occupied the wolf's attention and took all the punishing, while in a trice
 one of the greyhounds, having seized him by the hind-leg, stretched him
 out, and the others were biting his undefended belly. The snarling and
 yelling of the worry made a noise so fiendish that it was fairly
 bloodcurdling; then it gradually died down, and the second wolf lay limp
 on the plains, killed by the dogs, unassisted. This wolf was rather
 heavier and decidedly taller than either of the big dogs, with more sinewy
 feet and longer fangs.

 I have several times seen wolves run down and stopped by greyhounds after
 a break-neck gallop and a wildly exciting finish, but this was the only
 occasion on which I ever saw the dogs kill a big, full-grown he-wolf
 unaided. Nevertheless various friends of mine own packs that have
 performed the feat again and again. One pack, formerly kept at Fort
 Benton, until wolves in that neighborhood became scarce, had nearly
 seventy-five to its credit, most of them killed without any assistance
 from the hunter; killed moreover by the greyhounds alone, there being no
 other dogs with the pack. These greyhounds were trained to the
 throat-hold, and did their own killing in fine style; usually six or eight
 were slipped together. General Miles informs me that he once had great fun
 in the Indian Territory hunting wolves with a pack of greyhounds. They had
 with the pack a large stub-tailed mongrel, of doubtful ancestry but most
 undoubted fighting capacity. When the wolf was started the greyhounds were
 sure to overtake it in a mile or two; they would then bring it to a halt
 and stand around it in a ring until the fighting dog came up. The latter
 promptly tumbled on the wolf, grabbing him anywhere, and often getting a
 terrific wound himself at the same time. As soon as he had seized the wolf
 and was rolling over with him in the grapple the other dogs joined in the
 fray and dispatched the quarry without much danger to themselves.

 During the last decade many ranchmen in Colorado, Wyoming, and Montana,
 have developed packs of greyhounds able to kill a wolf unassisted.
 Greyhounds trained for this purpose always seize by the throat; and the
 light dogs used for coursing jack-rabbits are not of much service, smooth
 or rough-haired greyhounds and deer-hounds standing over thirty inches at
 the shoulder and weighing over ninety pounds being the only ones that,
 together with speed, courage, and endurance, possess the requisite power.

 One of the most famous packs in the West was that of the Sun River Round
 Club, in Montana, started by the stockmen of Sun River to get rid of the
 curse of wolves which infested the neighborhood and worked very serious
 damage to the herds and flocks. The pack was composed of both greyhounds
 and deer-hounds, the best being from the kennels of Colonel Williams and
 of Mr. Van Hummel, of Denver; they were handled by an old plainsman and
 veteran wolf-hunter named Porter. In the season of '86 the astonishing
 number of 146 wolves were killed with these dogs. Ordinarily, as soon as
 the dogs seized a wolf, and threw or held it, Porter rushed in and stabbed
 it with his hunting-knife; one day, when out with six hounds, he thus
 killed no less than twelve out of the fifteen wolves started, though one
 of the greyhounds was killed, and all the others were cut and exhausted.
 But often the wolves were killed without his aid. The first time the two
 biggest hounds—deer-hounds or wire-haired greyhounds—were
 tried, when they had been at the ranch only three days, they performed
 such a feat. A large wolf had killed and partially eaten a sheep in a
 corral close to the ranch house, and Porter started on the trail, and
 followed him at a jog-trot nearly ten miles before the hounds sighted him.
 Running but a few rods, he turned viciously to bay, and the two great
 greyhounds struck him like stones hurled from a catapult, throwing him as
 they fastened on his throat; they held him down and strangled him before
 he could rise, two other hounds getting up just in time to help at the end
 of the worry.

 Ordinarily, however, no two greyhounds or deer-hounds are a match for a
 gray wolf, but I have known of several instances in Colorado, Wyoming, and
 Montana, in which three strong veterans have killed one. The feat can only
 be performed by big dogs of the highest courage, who all act together,
 rush in at top speed, and seize by the throat; for the strength of the
 quarry is such that otherwise he will shake off the dogs, and then
 speedily kill them by rabid snaps with his terribly armed jaws. Where
 possible, half a dozen dogs should be slipped at once, to minimize the
 risk of injury to the pack; unless this is done, and unless the hunter
 helps the dogs in the worry, accidents will be frequent, and an occasional
 wolf will be found able to beat off, maiming or killing, a lesser number
 of assailants. Some hunters prefer the smooth greyhound, because of its
 great speed, and others the wire-coated animal, the rough deer-hound,
 because of its superior strength; both, if of the right kind, are
 dauntless fighters.

 Colonel Williams' greyhounds have performed many noble feats in
 wolf-hunting. He spent the winter of 1875 in the Black Hills, which at
 that time did not contain a single settler, and fairly swarmed with game.
 Wolves were especially numerous and very bold and fierce, so that the dogs
 of the party were continually in jeopardy of their lives. On the other
 hand they took an ample vengeance, for many wolves were caught by the
 pack. Whenever possible, the horsemen kept close enough to take an
 immediate hand in the fight, if the quarry was a full-grown wolf, and thus
 save the dogs from the terrible punishment they were otherwise certain to
 receive. The dogs invariably throttled, rushing straight at the throat,
 but the wounds they themselves received were generally in the flank or
 belly; in several instances these wounds resulted fatally. Once or twice a
 wolf was caught, and held by two greyhounds until the horsemen came up but
 it took at least five dogs to overcome and slay unaided a big timber wolf.
 Several times the feat was performed by a party of five, consisting of two
 greyhounds, one rough-coated deer-hound, and two cross-bloods; and once by
 a litter of seven young greyhounds, not yet come to their full strength.

 Once or twice the so-called Russian wolf-hounds or silky coated
 greyhounds, the "borzois," have been imported and tried in wolf-hunting on
 the western plains; but hitherto they have not shown themselves equal, at
 either running or fighting, to the big American-bred greyhounds of the
 type produced by Colonel Williams and certain others of our best western
 breeders. Indeed I have never known any foreign greyhounds, whether
 Scotch, English, or from continental Europe, to perform such feats of
 courage, endurance, and strength, in chasing and killing dangerous game,
 as the homebred greyhounds of Colonel Williams.

 CHAPTER IX.—IN COWBOY LAND.

 Out on the frontier, and generally among those who spend their lives in,
 or on the borders of, the wilderness, life is reduced to its elemental
 conditions. The passions and emotions of these grim hunters of the
 mountains, and wild rough-riders of the plains, are simpler and stranger
 than those of people dwelling in more complicated states of society. As
 soon as the communities become settled and begin to grow with any
 rapidity, the American instinct for law asserts itself; but in the earlier
 stages each individual is obliged to be a law to himself and to guard his
 rights with a strong hand. Of course the transition periods are full of
 incongruities. Men have not yet adjusted their relations to morality and
 law with any niceness. They hold strongly by certain rude virtues, and on
 the other hand they quite fail to recognize even as shortcomings not a few
 traits that obtain scant mercy in older communities. Many of the
 desperadoes, the man-killers, and road-agents have good sides to their
 characters. Often they are people, who, in certain stages of civilization,
 do, or have done, good work, but who, when these stages have passed, find
 themselves surrounded by conditions which accentuate their worst
 qualities, and make their best qualities useless. The average desperado,
 for instance, has, after all, much the same standard of morals that the
 Norman nobles had in the days of the battle of Hastings, and, ethically
 and morally, he is decidedly in advance of the vikings, who were the
 ancestors of these same nobles—and to whom, by the way, he himself
 could doubtless trace a portion of his blood. If the transition from the
 wild lawlessness of life in the wilderness or on the border to a higher
 civilization were stretched out over a term of centuries, he and his
 descendants would doubtless accommodate themselves by degrees to the
 changing circumstances. But unfortunately in the far West the transition
 takes place with marvellous abruptness, and at an altogether unheard-of
 speed, and many a man's nature is unable to change with sufficient
 rapidity to allow him to harmonize with his environment. In consequence,
 unless he leaves for still wilder lands, he ends by getting hung instead
 of founding a family which would revere his name as that of a very
 capable, although not in all respects a conventionally moral, ancestor.

 Most of the men with whom I was intimately thrown during my life on the
 frontier and in the wilderness were good fellows, hard-working, brave,
 resolute, and truthful. At times, of course, they were forced of necessity
 to do deeds which would seem startling to dwellers in cities and in old
 settled places; and though they waged a very stern and relentless warfare
 upon evil-doers whose misdeeds had immediate and tangible bad results,
 they showed a wide toleration of all save the most extreme classes of
 wrong, and were not given to inquiring too curiously into a strong man's
 past, or to criticizing him over-harshly for a failure to discriminate in
 finer ethical questions. Moreover, not a few of the men with whom I came
 in contact—with some of whom my relations were very close and
 friendly—had at different times led rather tough careers. This fact
 was accepted by them and by their companions as a fact, and nothing more.
 There were certain offences, such as rape, the robbery of a friend, or
 murder under circumstances of cowardice and treachery, which were never
 forgiven; but the fact that when the country was wild a young fellow had
 gone on the road—that is, become a highwayman, or had been chief of
 a gang of desperadoes, horse-thieves, and cattle-killers, was scarcely
 held to weigh against him, being treated as a regrettable, but certainly
 not shameful, trait of youth. He was regarded by his neighbors with the
 same kindly tolerance which respectable mediaeval Scotch borderers
 doubtless extended to their wilder young men who would persist in raiding
 English cattle even in time of peace.

 Of course if these men were asked outright as to their stories they would
 have refused to tell them or else would have lied about them; but when
 they had grown to regard a man as a friend and companion they would often
 recount various incidents of their past lives with perfect frankness, and
 as they combined in a very curious degree both a decided sense of humor,
 and a failure to appreciate that there was anything especially remarkable
 in what they related, their tales were always entertaining.

 Early one spring, now nearly ten years ago, I was out hunting some lost
 horses. They had strayed from the range three months before, and we had in
 a roundabout way heard that they were ranging near some broken country,
 where a man named Brophy had a ranch, nearly fifty miles from my own. When
 I started thither the weather was warm, but the second day out it grew
 colder and a heavy snowstorm came on. Fortunately I was able to reach the
 ranch all right, finding there one of the sons of a Little Beaver
 ranchman, and a young cowpuncher belonging to a Texas outfit, whom I knew
 very well. After putting my horse into the corral and throwing him down
 some hay I strode into the low hut, made partly of turf and partly of
 cottonwood logs, and speedily warmed myself before the fire. We had a good
 warm supper, of bread, potatoes, fried venison, and tea. My two companions
 grew very sociable and began to talk freely over their pipes. There were
 two bunks one above the other. I climbed into the upper, leaving my
 friends, who occupied the lower, sitting together on a bench recounting
 different incidents in the careers of themselves and their cronies during
 the winter that had just passed. Soon one of them asked the other what had
 become of a certain horse, a noted cutting pony, which I had myself
 noticed the preceding fall. The question aroused the other to the memory
 of a wrong which still rankled, and he began (I alter one or two of the
 proper names):

 "Why, that was the pony that got stole. I had been workin' him on rough
 ground when I was out with the Three Bar outfit and he went tender
 forward, so I turned him loose by the Lazy B ranch, and when I came back
 to git him there wasn't anybody at the ranch and I couldn't find him. The
 sheep-man who lives about two miles west, under Red Clay butte, told me he
 seen a fellow in a wolfskin coat, ridin' a pinto bronco, with white eyes,
 leadin' that pony of mine just two days before; and I hunted round till I
 hit his trail and then I followed to where I'd reckoned he was headin' for—the
 Short Pine Hills. When I got there a rancher told me he had seen the man
 pass on towards Cedartown, and sure enough when I struck Cedartown I found
 he lived there in a 'dobe house, just outside the town. There was a boom
 on the town and it looked pretty slick. There was two hotels and I went
 into the first, and I says, 'Where's the justice of the peace?' says I to
 the bartender.

 "'There ain't no justice of the peace,' says he, 'the justice of the peace
 got shot.'

 "'Well, where's the constable?' says I.

 "'Why, it was him that shot the justice of the peace!' says he; 'he's
 skipped the country with a bunch of horses.'

 "'Well, ain't there no officer of the law left in this town?' says I.

 "'Why, of course,' says he, 'there's a probate judge; he is over tendin'
 bar at the Last Chance Hotel.'

 "So I went over to the Last Chance Hotel and I walked in there. 'Mornin','
 says I.

 "'Morning',' says he.

 "'You be the probate judge?' says I.

 "'That's what I am,' says he. 'What do you want?' says he.

 "'I want justice,' says I.

 "'What kind of justice do you want?' says he. 'What's it for?'

 "'It's for stealin' a horse,' says I.

 "'Then by God you'll git it,' says he. 'Who stole the horse?' says he.

 "'It is a man that lives in a 'dobe house, just outside the town there,'
 says I.

 "'Well, where do you come from yourself?' said he.

 "'From Medory,' said I.

 "With that he lost interest and settled kind o' back, and says he, 'There
 won't no Cedartown jury hang a Cedartown man for stealin' a Medory man's
 horse,' said he.

 "'Well, what am I to do about my horse?' says I.

 "'Do?' says he; 'well, you know where the man lives, don't you?' says he;
 'then sit up outside his house, to-night and shoot him when he comes in,'
 says he, 'and skip out with the horse.'

 "'All right,' says I, 'that is what I'll do,' and I walked off.

 "So I went off to his house and I laid down behind some sage-brushes to
 wait for him. He was not at home, but I could see his wife movin' about
 inside now and then, and I waited and waited, and it growed darker, and I
 begun to say to myself, 'Now here you are lyin' out to shoot this man when
 he comes home; and it's getting' dark, and you don't know him, and if you
 do shoot the next man that comes into that house, like as not it won't be
 the fellow you're after at all, but some perfectly innocent man a-comin'
 there after the other man's wife!'

 "So I up and saddled the bronc' and lit out for home," concluded the
 narrator with the air of one justly proud of his own self-abnegating
 virtue.

 The "town" where the judge above-mentioned dwelt was one of those squalid
 pretentiously named little clusters of make-shift dwellings which on the
 edge of the wild country spring up with the rapid growth of mushrooms, and
 are often no longer lived. In their earlier stages these towns are
 frequently built entirely of canvas, and are subject to grotesque
 calamities. When the territory purchased from the Sioux, in the Dakotas, a
 couple of years ago was thrown open to settlement, there was a furious
 inrush of men on horseback and in wagons, and various ambitious cities
 sprang up overnight. The new settlers were all under the influence of that
 curious craze which causes every true westerner to put unlimited faith in
 the unknown and untried; many had left all they had in a far better
 farming country, because they were true to their immemorial belief that,
 wherever they were, their luck would be better if they went somewhere
 else. They were always on the move, and headed for the vague beyond. As
 miners see visions of all the famous mines of history in each new camp, so
 these would-be city founders saw future St. Pauls and Omahas in every
 forlorn group of tents pitched by some muddy stream in a desert of gumbo
 and sage-brush; and they named both the towns and the canvas buildings in
 accordance with their bright hopes for the morrow, rather than with
 reference to the mean facts of the day. One of these towns, which when
 twenty-four hours old boasted of six saloons, a "court-house," and an
 "opera house," was overwhelmed by early disaster. The third day of its
 life a whirlwind came along and took off the opera house and half the
 saloons; and the following evening lawless men nearly finished the work of
 the elements. The riders of a huge trail-outfit from Texas, to their glad
 surprise discovered the town and abandoned themselves to a night of
 roaring and lethal carousal. Next morning the city authorities were
 lamenting, with oaths of bitter rage, that "them hell-and-twenty Flying A
 cowpunchers had cut the court-house up into parts." It was true. The
 cowboys were in need of chaps, and with an admirable mixture of
 adventurousness, frugality, and ready adaptability to circumstances, had
 made substitutes therefore in the shape of canvas overalls, cut from the
 roof and walls of the shaky temple of justice.

 One of my valued friends in the mountains, and one of the best hunters
 with whom I ever travelled, was a man who had a peculiarly light-hearted
 way of looking at conventional social obligations. Though in some ways a
 true backwoods Donatello, he was a man of much shrewdness and of great
 courage and resolution. Moreover, he possessed what only a few men do
 possess, the capacity to tell the truth. He saw facts as they were, and
 could tell them as they were, and he never told an untruth unless for very
 weighty reasons. He was pre-eminently a philosopher, of a happy, sceptical
 turn of mind. He had no prejudices. He never looked down, as so many hard
 characters do, upon a person possessing a different code of ethics. His
 attitude was one of broad, genial tolerance. He saw nothing out of the way
 in the fact that he had himself been a road-agent, a professional gambler,
 and a desperado at different stages of his career. On the other hand, he
 did not in the least hold it against any one that he had always acted
 within the law. At the time that I knew him he had become a man of some
 substance, and naturally a staunch upholder of the existing order of
 things. But while he never boasted of his past deeds, he never apologized
 for them, and evidently would have been quite as incapable of
 understanding that they needed an apology as he would have been incapable
 of being guilty of mere vulgar boastfulness. He did not often allude to
 his past career at all. When he did, he recited its incidents perfectly
 naturally and simply, as events, without any reference to or regard for
 their ethical significance. It was this quality which made him at times a
 specially pleasant companion, and always an agreeable narrator. The point
 of his story, or what seemed to him the point, was rarely that which
 struck me. It was the incidental sidelights the story threw upon his own
 nature and the somewhat lurid surroundings amid which he had moved.

 On one occasion when we were out together we killed a bear, and after
 skinning it, took a bath in a lake. I noticed he had a scar on the side of
 his foot and asked him how he got it, to which he responded with
 indifference:

 "Oh, that? Why, a man shootin' at me to make me dance, that was all."

 I expressed some curiosity in that matter, and he went on:

 "Well, the way of it was this: It was when I was keeping a saloon in New
 Mexico, and there was a man there by the name of Fowler, and there was a
 reward on him of three thousand dollars——"

 "Put on him by the State?"

 "No, put on by his wife," said my friend; "and there was this—"

 "Hold on," I interrupted; "put on by his wife did you say?"

 "Yes, by his wife. Him an her had been keepin' a faro bank, you see, and
 they quarreled about it, so she just put a reward on him, and so—"

 "Excuse me," I said, "but do you mean to say that this reward was put on
 publicly?" to which my friend answered, with an air of gentlemanly boredom
 at being interrupted to gratify my thirst for irrelevant detail:

 "Oh, no, not publicly. She just mentioned it to six or eight intimate
 personal friends."

 "Go on," I responded, somewhat overcome by this instance of the primitive
 simplicity with which New Mexico matrimonial disputes were managed, and he
 continued:

 "Well, two men come ridin' in to see me to borrow my guns. My guns was
 Colt's self-cockers. It was a new thing then, an they was the only ones in
 town. These come to me, and 'Simpson,' says they, 'we want to borrow your
 guns; we are goin' to kill Fowler.'

 "'Hold on for a moment,' said I, 'I am willin' to lend you them guns, but
 I ain't goin' to know what you 'r' goin' to do with them, no sir; but of
 course you can have the guns.'" Here my friend's face lightened
 pleasantly, and he continued:

 "Well, you may easily believe I felt surprised next day when Fowler come
 ridin' in, and, says he, 'Simpson, here's your guns!' He had shot them two
 men! 'Well, Fowler,' says I, 'if I had known them men was after you, I'd
 never have let them have them guns nohow,' says I. That wasn't true, for I
 did know it, but there was no cause to tell him that." I murmured my
 approval of such prudence, and Simpson continued, his eyes gradually
 brightening with the light of agreeable reminiscence:

 "Well, they up and they took Fowler before the justice of the peace. The
 justice of the peace was a Turk."

 "Now, Simpson, what do you mean by that?" I interrupted:

 "Well, he come from Turkey," said Simpson, and I again sank back,
 wondering briefly what particular variety of Mediterranean outcast had
 drifted down to New Mexico to be made a justice of the peace. Simpson
 laughed and continued:

 "That Fowler was a funny fellow. The Turk, he committed Fowler, and
 Fowler, he riz up and knocked him down and tromped all over him and made
 him let him go!"

 "That was an appeal to a higher law," I observed. Simpson assented
 cheerily, and continued:

 "Well, that Turk, he got nervous for fear Fowler he was goin' to kill him,
 and so he comes to me and offers me twenty-five dollars a day to protect
 him from Fowler; and I went to Fowler, and 'Fowler,' says I, 'that Turk's
 offered me twenty-five dollars a day to protect him from you. Now, I ain't
 goin' to get shot for no twenty-five dollars a day, and if you are goin'
 to kill the Turk, just say so and go and do it; but if you ain't goin' to
 kill the Turk, there's no reason why I shouldn't earn that twenty-five
 dollars a day!' and Fowler, says he, 'I ain't goin' to touch the Turk; you
 just go right ahead and protect him.'"

 So Simpson "protected" the Turk from the imaginary danger of Fowler, for
 about a week, at twenty-five dollars a day. Then one evening he happened
 to go out and met Fowler, "and," said he, "the moment I saw him I knowed
 he felt mean, for he begun to shoot at my feet," which certainly did seem
 to offer presumptive evidence of meanness. Simpson continued:

 "I didn't have no gun, so I just had to stand there and take it util
 something distracted his attention, and I went off home to get my gun and
 kill him, but I wanted to do it perfectly lawful; so I went up to the
 mayor (he was playin' poker with one of the judges), and says I to him,
 'Mr. Mayor,' says I, 'I am goin' to shoot Fowler. And the mayor he riz out
 of his chair and he took me by the hand, and says he, 'Mr. Simpson, if you
 do I will stand by you;' and the judge, he says, 'I'll go on your bond.'"

 Fortified by this cordial approval of the executive and judicial branches
 of the government, Mr. Simpson started on his quest. Meanwhile, however,
 Fowler had cut up another prominent citizen, and they already had him in
 jail. The friends of law and order feeling some little distrust as to the
 permanency of their own zeal for righteousness, thought it best to settle
 the matter before there was time for cooling, and accordingly, headed by
 Simpson, the mayor, the judge, the Turk, and other prominent citizens of
 the town, they broke into the jail and hanged Fowler. The point in the
 hanging which especially tickled my friend's fancy, as he lingered over
 the reminiscence, was one that was rather too ghastly to appeal to our own
 sense of humor. In the Turk's mind there still rankled the memory of
 Fowler's very unprofessional conduct while figuring before him as a
 criminal. Said Simpson, with a merry twinkle of the eye: "Do you know that
 Turk, he was a right funny fellow too after all. Just as the boys were
 going to string up Fowler, says he, 'Boys, stop; one moment, gentlemen,—Mr.
 Fowler, good-by,' and he blew a kiss to him!"

 In the cow-country, and elsewhere on the wild borderland between savagery
 and civilization, men go quite as often by nicknames as by those to which
 they are lawfully entitled. Half the cowboys and hunters of my
 acquaintance are known by names entirely unconnected with those they
 inherited or received when they were christened. Occasionally some
 would-be desperado or make-believe mighty hunter tries to adopt what he
 deems a title suitable to his prowess; but such an effort is never
 attempted in really wild places, where it would be greeted with huge
 derision; for all of these names that are genuine are bestowed by
 outsiders, with small regard to the wishes of the person named. Ordinarily
 the name refers to some easily recognizable accident of origin,
 occupation, or aspect; as witness the innumerable Dutcheys, Frencheys,
 Kentucks, Texas Jacks, Bronco Bills, Bear Joes, Buckskins, Red Jims, and
 the like. Sometimes it is apparently meaningless; one of my own cowpuncher
 friends is always called "Sliver" or "Splinter"—why, I have no idea.
 At other times some particular incident may give rise to the title; a
 clean-looking cowboy formerly in my employ was always known as "Muddy
 Bill," because he had once been bucked off his horse into a mud hole.

 The grewsome genesis of one such name is given in the following letter
 which I have just received from an old hunting-friend in the Rockies, who
 took a kindly interest in a frontier cabin which the Boone and Crockett
 Club was putting up at the Chicago World's Fair.

 "Feb 16th 1893; Der Sir: I see in the newspapers that your club the Daniel
 Boon and Davey Crockit you intend to erect a fruntier Cabin at the world's
 Far at Chicago to represent the erley Pianears of our country I would like
 to see you maik a success I have all my life been a fruntiersman and feel
 interested in your undrtaking and I hoap you wile get a good assortment of
 relicks I want to maik one suggestion to you that is in regard to getting
 a good man and a genuine Mauntanner to take charg of your haus at Chicago
 I want to recommend a man for you to get it is Liver-eating Johnson that
 is the naim he is generally called he is an old mauntneer and large and
 fine looking and one of the Best Story Tellers in the country and Very
 Polight genteel to every one he meets I wil tel you how he got that naim
 Liver-eating in a hard Fight with the Black Feet Indians thay Faught all
 day Johnson and a few Whites Faught a large Body of Indians all day after
 the fight Johnson cam in contact with a wounded Indian and Johnson was aut
 of ammunition and thay faught it out with thar Knives and Johnson got away
 with the Indian and in the fight cut the livver out of the Indian and said
 to the Boys did thay want any Liver to eat that is the way he got the naim
 of Liver-eating Johnson

 "Yours truly" etc., etc.

 Frontiersmen are often as original as their names; and the originality may
 take the form of wild savagery, of mere uncouthness, or of an odd
 combination of genuine humor with simple acceptance of facts as they are.
 On one occasion I expressed some surprise in learning that a certain Mrs.
 P. had suddenly married, though her husband was alive and in jail in a
 neighboring town; and received for answer: "Well, you see, old man Pete he
 skipped the country, and left his widow behind him, and so Bob Evans he up
 and married her!"—which was evidently felt to be a proceeding
 requiring no explanation whatever.

 In the cow-country there is nothing more refreshing than the light-hearted
 belief entertained by the average man to the effect that any animal which
 by main force has been saddled and ridden, or harnessed and driven a
 couple of times, is a "broke horse." My present foreman is firmly wedded
 to this idea, as well as to its complement, the belief that any animal
 with hoofs, before any vehicle with wheels, can be driven across any
 country. One summer on reaching the ranch I was entertained with the usual
 accounts of the adventures and misadventures which had befallen my own men
 and my neighbors since I had been out last. In the course of the
 conversation my foreman remarked: "We had a great time out here about six
 weeks ago. There was a professor from Ann Arbor come out with his wife to
 see the Bad Lands, and they asked if we could rig them up a team, and we
 said we guessed we could, and Foley's boy and I did; but it ran away with
 him and broke his leg! He was here for a month. I guess he didn't mind it
 though." Of this I was less certain, forlorn little Medora being a
 "busted" cow-town, concerning which I once heard another of my men remark,
 in reply to an inquisitive commercial traveller: "How many people lives
 here? Eleven—counting the chickens—when they're all in town!"

 My foreman continued: "By George, there was something that professor said
 afterwards that made me feel hot. I sent word up to him by Foley's boy
 that seein' as how it had come out we wouldn't charge him nothin' for the
 rig; and that professor he answered that he was glad we were showing him
 some sign of consideration, for he'd begun to believe he'd fallen into a
 den of sharks, and that we gave him a runaway team a purpose. That made me
 hot, calling that a runaway team. Why, there was one of them horses never
 could have run away before; it hadn't never been druv but twice!
 And the other horse maybe had run away a few times, but there was lots of
 times he hadn't run away. I esteemed that team full as liable not
 to run away as it was to run away," concluded my foreman, evidently
 deeming this as good a warranty of gentleness as the most exacting could
 require.

 The definition of good behavior on the frontier is even more elastic for a
 saddle-horse than for a team. Last spring one of the Three-Seven riders, a
 magnificent horseman was killed on the round-up near Belfield, his horse
 bucking and falling on him. "It was accounted a plumb gentle horse too,"
 said my informant, "only it sometimes sulked and acted a little mean when
 it was cinched up behind." The unfortunate rider did not know of this
 failing of the "plumb gentle horse," and as soon as he was in the saddle
 it threw itself over sideways with a great bound, and he fell on his head,
 and never spoke again.

 Such accidents are too common in the wild country to attract very much
 attention; the men accept them with grim quiet, as inevitable in such
 lives as theirs—lives that are harsh and narrow in their toil and
 their pleasure alike, and that are ever-bounded by an iron horizon of
 hazard and hardship. During the last year and a half three other men from
 the ranches in my immediate neighborhood have met their deaths in the
 course of their work. One, a trail boss of the O X, was drowned while
 swimming his herd across a swollen river. Another, one of the fancy ropers
 of the W Bar, was killed while roping cattle in a corral; his saddle
 turned, the rope twisted round him, he was pulled off, and trampled to
 death by his own horse.

 The fourth man, a cowpuncher named Hamilton, lost his life during the last
 week of October, 1891, in the first heavy snowstorm of the season. Yet he
 was a skilled plainsman, on ground he knew well, and just before straying
 himself, he successfully instructed two men who did not know the country
 how to get to camp. They were all three with the round-up, and were making
 a circle through the Bad Lands; the wagons had camped on the eastern edge
 of these Bad Lands, where they merged into the prairie, at the head of an
 old disused road, which led about due east from the Little Missouri. It
 was a gray, lowering day, and as darkness came on Hamilton's horse played
 out, and he told his two companions not to wait, as it had begun to snow,
 but to keep on towards the north, skirting some particularly rough buttes,
 and as soon as they struck the road to turn to the right and follow it out
 to the prairie, where they would find camp; he particularly warned them to
 keep a sharp look-out, so as not to pass over the dim trail unawares in
 the dusk and the storm. They followed his advice, and reached camp safely;
 and after they had left him nobody ever again saw him alive. Evidently he
 himself, plodding northwards, passed over the road without seeing it in
 the gathering gloom; probably he struck it at some point where the ground
 was bad, and the dim trail in consequence disappeared entirely, as is the
 way with these prairie roads—making them landmarks to be used with
 caution. He must then have walked on and on, over rugged hills and across
 deep ravines, until his horse came to a standstill; he took off its saddle
 and picketed it to a dwarfed ash. Its frozen carcass was found with the
 saddle near by, two months later. He now evidently recognized some
 landmark, and realized that he had passed the road, and was far to the
 north of the round-up wagons; but he was a resolute, self-confident man,
 and he determined to strike out for a line camp, which he knew lay about
 due east of him, two or three miles out on the prairie, on one of the head
 branches of Knife River. Night must have fallen by this time, and he
 missed the camp, probably passing it within less than a mile; but he did
 pass it, and with it all hopes of life, and walked wearily on to his doom,
 through the thick darkness and the driving snow. At last his strength
 failed, and he lay down in the tall grass of a little hollow. Five months
 later, in the early spring, the riders from the line camp found his body,
 resting, face downwards, with the forehead on the folded arms.

 Accidents of less degree are common. Men break their collar-bones, arms,
 or legs by falling when riding at speed over dangerous ground, when
 cutting cattle or trying to control a stampeded herd, or by being thrown
 or rolled on by bucking or rearing horses; or their horses, and on rare
 occasion even they themselves, are gored by fighting steers. Death by
 storm or in flood, death in striving to master a wild and vicious horse,
 or in handling maddened cattle, and too often death in brutal conflict
 with one of his own fellows—any one of these is the not unnatural
 end of the life of the dweller on the plains or in the mountains.

 But a few years ago other risks had to be run from savage beasts, and from
 the Indians. Since I have been ranching on the Little Missouri, two men
 have been killed by bears in the neighborhood of my range; and in the
 early years of my residence there, several men living or travelling in the
 country were slain by small war-parties of young braves. All the old-time
 trappers and hunters could tell stirring tales of their encounters with
 Indians.

 My friend, Tazewell Woody, was among the chief actors in one of the most
 noteworthy adventures of this kind. He was a very quiet man, and it was
 exceedingly difficult to get him to talk over any of his past experiences;
 but one day, when he was in high good-humor with me for having made three
 consecutive straight shots at elk, he became quite communicative, and I
 was able to get him to tell me one story which I had long wished to hear
 from his lips, having already heard of it through one of the other
 survivors of the incident. When he found that I already knew a good deal
 old Woody told me the rest.

 It was in the spring of 1875, and Woody and two friends were trapping on
 the Yellowstone. The Sioux were very bad at the time and had killed many
 prospectors, hunters, cowboys, and settlers; the whites retaliated
 whenever they got a chance, but, as always in Indian warfare, the sly,
 lurking, bloodthirsty savages inflicted much more loss than they suffered.

 The three men, having a dozen horses with them, were camped by the
 river-side in a triangular patch of brush, shaped a good deal like a
 common flat-iron. On reaching camp they started to put out their traps;
 and when he came back in the evening Woody informed his companions that he
 had seen a great deal of Indian sign, and that he believed there were
 Sioux in the neighborhood. His companions both laughed at him, assuring
 him that they were not Sioux at all but friendly Crows, and that they
 would be in camp next morning; "and sure enough," said Woody,
 meditatively, "they were in camp next morning." By dawn one of the
 men went down the river to look at some of the traps, while Woody started
 out to where the horses were, the third man remaining in camp to get
 breakfast. Suddenly two shots were heard down the river, and in another
 moment a mounted Indian swept towards the horses. Woody fired, but missed
 him, and he drove off five while Woody, running forward, succeeded in
 herding the other seven into camp. Hardly had this been accomplished
 before the man who had gone down the river appeared, out of breath with
 his desperate run, having been surprised by several Indians, and just
 succeeding in making his escape by dodging from bush to bush, threatening
 his pursuers with his rifle.

 These proved to be but the forerunners of a great war party, for when the
 sun rose the hills around seemed black with Sioux. Had they chosen to dash
 right in on the camp, running the risk of losing several of their men in
 the charge, they could of course have eaten up the three hunters in a
 minute; but such a charge is rarely practised by Indians, who, although
 they are admirable in defensive warfare, and even in certain kinds of
 offensive movements, and although from their skill in hiding they usually
 inflict much more loss than they suffer when matched against white troops,
 are yet very reluctant to make any movement where the advantage gained
 must be offset by considerable loss of life. The three men thought they
 were surely doomed, but being veteran frontiersmen and long inured to
 every kind of hardship and danger, they set to work with cool resolution
 to make as effective a defence as possible, to beat off their antagonists
 if they might, and if this proved impracticable, to sell their lives as
 dearly as they could. Having tethered the horses in a slight hollow, the
 only one which offered any protection, each man crept out to a point of
 the triangular brush patch and lay down to await events.

 In a very short while the Indians began closing in on them, taking every
 advantage of cover, and then, both from their side of the river and from
 the opposite bank, opened a perfect fusillade, wasting their cartridges
 with a recklessness which Indians are apt to show when excited. The
 hunters could hear the hoarse commands of the chiefs, the war-whoops and
 the taunts in broken English which some of the warriors hurled at them.
 Very soon all of their horses were killed, and the brush was fairly
 riddled by the incessant volleys; but the three men themselves, lying flat
 on the ground and well concealed, were not harmed. The more daring young
 warriors then began to creep toward the hunters, going stealthily from one
 piece of cover to the next; and now the whites in turn opened fire. They
 did not shoot recklessly, as did their foes, but coolly and quietly,
 endeavoring to make each shot tell. Said Woody: "I only fired seven times
 all day; I reckoned on getting meat every time I pulled trigger." They had
 an immense advantage over their enemies, in that whereas they lay still
 and entirely concealed, the Indians of course had to move from cover to
 cover in order to approach, and so had at times to expose themselves. When
 the whites fired at all they fired at a man, whether moving, or
 motionless, whom they could clearly see, while the Indians could only
 shoot at the smoke, which imperfectly marked the position of their unseen
 foes. In consequence the assailants speedily found that it was a task of
 hopeless danger to try in such a manner to close in on three plains
 veterans, men of iron nerve and skilled in the use of the rifle. Yet some
 of the more daring crept up very close to the patch of brush, and one
 actually got inside it, and was killed among the bedding that lay by the
 smouldering camp-fire. The wounded and such of the dead as did not lie in
 too exposed positions were promptly taken away by their comrades; but
 seven bodies fell into the hands of the three hunters. I asked Woody how
 many he himself had killed. He said he could only be sure of two that he
 got; one he shot in the head as he peeped over a bush, and the other he
 shot through the smoke as he attempted to rush in. "My, how that Indian
 did yell," said Woody, retrospectively, "he was no great of a
 Stoic." After two or three hours of this deadly skirmishing, which
 resulted in nothing more serious to the whites than in two of them being
 slightly wounded, the Sioux became disheartened by the loss they were
 suffering and withdrew, confining themselves thereafter to a long range
 and harmless fusillade. When it was dark the three men crept out to the
 river bed, and taking advantage of the pitchy night broke through the
 circle of their foes; they managed to reach the settlements without
 further molestation, having lost everything except their rifles.

 For many years one of the most important of the wilderness dwellers was
 the West Point officer, and no man has played a greater part than he in
 the wild warfare which opened the regions beyond the Mississippi to white
 settlement. Since 1879, there has been but little regular Indian fighting
 in the North, though there have been one or two very tedious and wearisome
 campaigns waged against the Apaches in the South. Even in the North,
 however, there have been occasional uprisings which had to be quelled by
 the regular troops.

 After my elk hunt in September, 1891, I came out through the Yellowstone
 Park, as I have elsewhere related, riding in company with a surveyor of
 the Burlington and Quincy railroad, who was just coming in from his
 summer's work. It was the first of October. There had been a heavy
 snow-storm and the snow was still falling. Riding a stout pony each, and
 leading another packed with our bedding, etc., we broke our way from the
 upper to the middle geyser basin. Here we found a troop of the 1st Cavalry
 camped, under the command of old friends of mine, Captain Frank Edwards
 and Lieutenant (now Captain) John Pitcher. They gave us hay for our horses
 and insisted upon our stopping to lunch, with the ready hospitality always
 shown by army officers. After lunch we began exchanging stories. My
 travelling companion, the surveyor, had that spring performed a feat of
 note, going through one of the canyons of the Big Horn for the first time.
 He went with an old mining inspector, the two of them dragging a
 cottonwood sledge over the ice. The walls of the canyon are so sheer and
 the water so rough that it can be descended only when the stream is
 frozen. However, after six days' labor and hardship the descent was
 accomplished; and the surveyor, in concluding, described his experience in
 going through the Crow Reservation.

 This turned the conversation upon Indians, and it appeared that both of
 our hosts had been actors in Indian scrapes which had attracted my
 attention at the time they occurred, as they took place among tribes that
 I knew and in a country which I had sometime visited, either when hunting
 or when purchasing horses for the ranch. The first, which occurred to
 Captain Edwards, happened late in 1886, at the time when the crow Medicine
 Chief, Sword-Bearer, announced himself as the Messiah of the Indian race,
 during one of the usual epidemics of ghost dancing. Sword-Bearer derived
 his name from always wearing a medicine sword—that is, a sabre
 painted red. He claimed to possess magic power, and, thanks to the
 performance of many dexterous feats of juggling, and the lucky outcome of
 certain prophecies, he deeply stirred the Indians, arousing the young
 warriors in particular to the highest pitch of excitement. They became
 sullen, began to paint and armed themselves; and the agent and the
 settlers nearby grew so apprehensive that the troops were ordered to go to
 the reservation. A body of cavalry, including Captain Edwards' troop, was
 accordingly marched thither, and found the Crow warriors, mounted on their
 war ponies and dressed in their striking battle-garb, waiting on a hill.

 The position of troops at the beginning of such an affair is always
 peculiarly difficult. The settlers round-about are sure to clamor bitterly
 against them, no matter what they do, on the ground that they are not
 thorough enough and are showing favor to the savages, while on the other
 hand, even if they fight purely in self-defence, a large number of worthy
 but weak-minded sentimentalists in the East are sure to shriek about their
 having brutally attacked the Indians. The war authorities always insist
 that they must not fire the first shot under any circumstances, and such
 were the orders at this time. The Crows on the hill-top showed a sullen
 and threatening front, and the troops advanced slowly towards them and
 then halted for a parley. Meanwhile a mass of black thunderclouds
 gathering on the horizon threatened one of those cloudbursts of extreme
 severity and suddenness so characteristic of the plains country. While
 still trying to make arrangements for a parley, a horseman started out of
 the Crow ranks and galloped headlong down towards the troops. It was the
 medicine chief, Sword-Bearer. He was painted and in his battle-dress,
 wearing his war-bonnet of floating, trailing eagle feathers, while the
 plumes of the same bird were braided in the mane and tail of his fiery
 little horse. On he came at a gallop almost up to the troops and then
 began to circle around them, calling and singing and throwing his crimson
 sword into the air, catching it by the hilt as it fell. Twice he rode
 completely around the soldiers, who stood in uncertainty, not knowing what
 to make of his performance, and expressly forbidden to shoot at him. Then
 paying no further heed to them he rode back towards the Crows. It appears
 that he had told them that he would ride twice around the hostile force,
 and by his incantations would call down rain from heaven, which would make
 the hearts of the white men like water, so that they should go back to
 their homes. Sure enough, while the arrangements for the parley were still
 going forward, down came the cloudburst drenching the command and making
 the ground on the hills in front nearly impassable; and before it dried a
 courier arrived with orders to the troops to go back to camp.

 This fulfilment of Sword-Bearer's prophecy of course raised his reputation
 to the zenith and the young men of the tribe prepared for war, while the
 older chiefs, who more fully realized the power of the whites, still hung
 back. When the troops next appeared they came upon the entire Crow force,
 the women and children with their tepees being off to one side beyond a
 little stream while almost all the warriors of the tribe were gathered in
 front. Sword-Bearer started to repeat his former ride, to the intense
 irritation of the soldiers. Luckily, however, this time some of his young
 men could not be restrained. They too began to ride near the troops, and
 one of them was unable to refrain from firing on Captain Edwards' troop,
 which was in the van. This gave the soldiers their chance. They instantly
 responded with a volley, and Captain Edwards' troop charged. The fight
 lasted but a minute or two, for Sword-Bearer was struck by a bullet and
 fell, and as he had boasted himself invulnerable, and promised that his
 warriors should be invulnerable also if they would follow him, the hearts
 of the latter became as water and they broke in every direction. One of
 the amusing, though irritating, incidents of the affair was to see the
 plumed and painted warriors race headlong for the camp, plunge into the
 stream, wash off their war paint, and remove their feathers; in another
 moment they would be stolidly sitting on the ground, with their blankets
 over their shoulders, rising to greet the pursuing cavalry with unmoved
 composure and calm assurance that they had always been friendly and had
 much disapproved the conduct of the young bucks who had just been
 scattered on the field outside. It was much to the credit of the
 discipline of the army that no bloodshed followed the fight proper. The
 loss to the whites was small.

 The other incident, related by Lieutenant Pitcher, took place in 1890,
 near Tongue River, in northern Wyoming. The command with which he was
 serving was camped near the Cheyenne Reservation. One day two young
 Cheyenne bucks, met one of the government herders, and promptly killed him—in
 a sudden fit, half of ungovernable blood lust, half of mere ferocious
 lightheartedness. They then dragged his body into the brush and left it.
 The disappearance of the herder of course attracted attention, and a
 search was organized by the cavalry. At first the Indians stoutly denied
 all knowledge of the missing man; but when it became evident that the
 search party would shortly find him, two or three of the chiefs joined
 them, and piloted them to where the body lay; and acknowledged that he had
 been murdered by two of their band, though at first they refused to give
 their names. The commander of the post demanded that the murderers be
 given up. The chiefs said that they were very sorry, that this could not
 be done, but that they were willing to pay over any reasonable number of
 ponies to make amends for the death. This offer was of course promptly
 refused, and the commander notified them that if they did not surrender
 the murderers by a certain time he would hold the whole tribe responsible
 and would promptly move out and attack them. Upon this the chiefs, after
 holding full counsel with the tribe, told the commander that they had no
 power to surrender the murderers, but that the latter had said that sooner
 than see their tribe involved in a hopeless struggle they would of their
 own accord come in and meet the troops anywhere the latter chose to
 appoint, and die fighting. To this the commander responded: "All right;
 let them come into the agency in half an hour." The chiefs acquiesced, and
 withdrew.

 Immediately the Indians sent mounted messengers at speed from camp to
 camp, summoning all their people to witness the act of fierce self-doom;
 and soon the entire tribe of Cheyennes, many of them having their faces
 blackened in token of mourning, moved down and took up a position on the
 hill-side close to the agency. At the appointed hour both young men
 appeared in their handsome war dress, galloped to the top of the hill near
 the encampment, and deliberately opened fire on the troops. The latter
 merely fired a few shots to keep the young desperadoes off, while
 Lieutenant Pitcher and a score of cavalrymen left camp to make a circle
 and drive them in; they did not wish to hurt them, but to capture and give
 them over to the Indians, so that the latter might be forced themselves to
 inflict the punishment. However, they were unable to accomplish their
 purpose; one of the young braves went straight at them, firing his rifle
 and wounding the horse of one of the cavalrymen, so that, simply in
 self-defence, the latter had to fire a volley, which laid low the
 assailant; the other, his horse having been shot, was killed in the brush,
 fighting to the last. All the while, from the moment the two doomed braves
 appeared until they fell, the Cheyennes on the hill-side had been steadily
 singing the death chant. When the young men had both died, and had thus
 averted the fate which their misdeeds would else have brought upon the
 tribe, the warriors took their bodies and bore them away for burial
 honors, the soldiers looking on in silence. Where the slain men were
 buried the whites never knew, but all that night they listened to the
 dismal wailing of the dirges with which the tribesmen celebrated their
 gloomy funeral rites.

 Frontiersmen are not, as a rule, apt to be very superstitious. They lead
 lives too hard and practical, and have too little imagination in things
 spiritual and supernatural. I have heard but few ghost stories while
 living on the frontier, and these few were of a perfectly commonplace and
 conventional type.

 But I once listened to a goblin story which rather impressed me. It was
 told by a grisled, weather-beaten old mountain hunter, named Bauman, who
 was born and had passed all his life on the frontier. He must have
 believed what he said, for he could hardly repress a shudder at certain
 points of the tale; but he was of German ancestry, and in childhood had
 doubtless been saturated with all kinds of ghost and goblin lore, so that
 many fearsome superstitions were latent in his mind; besides, he knew well
 the stories told by the Indian medicine men in their winter camps, of the
 snow-walkers, and the spectres, and the formless evil beings that haunt
 the forest depths, and dog and waylay the lonely wanderer who after
 nightfall passes through the regions where they lurk; and it may be that
 when overcome by the horror of the fate that befell his friend, and when
 oppressed by the awful dread of the unknown, he grew to attribute, both at
 the time and still more in remembrance, weird and elfin traits to what was
 merely some abnormally wicked and cunning wild beast; but whether this was
 so or not, no man can say.

 When the event occurred Bauman was still a young man, and was trapping
 with a partner among the mountains dividing the forks of the Salmon from
 the head of Wisdom River. Not having had much luck, he and his partner
 determined to go up into a particularly wild and lonely pass through which
 ran a small stream said to contain many beaver. The pass had an evil
 reputation because the year before a solitary hunter who had wandered into
 it was there slain, seemingly by a wild beast, the half-eaten remains
 being afterwards found by some mining prospectors who had passed his camp
 only the night before.

 The memory of this event, however, weighed very lightly with the two
 trappers, who were as adventurous and hardy as others of their kind. They
 took their two lean mountain ponies to the foot of the pass, where they
 left them in an open beaver meadow, the rocky timber-clad ground being
 from thence onwards impracticable for horses. They then struck out on foot
 through the vast, gloomy forest, and in about four hours reached a little
 open glade where they concluded to camp, as signs of game were plenty.

 There was still an hour or two of daylight left, and after building a
 brush lean-to and throwing down and opening their packs, they started up
 stream. The country was very dense and hard to travel through, as there
 was much down timber, although here and there the sombre woodland was
 broken by small glades of mountain grass.

 At dusk they again reached camp. The glade in which it was pitched was not
 many yards wide, the tall, close-set pines and firs rising round it like a
 wall. On one side was a little stream, beyond which rose the steep
 mountain-slopes, covered with the unbroken growth of the evergreen forest.

 They were surprised to find that during their short absence something,
 apparently a bear, had visited camp, and had rummaged about among their
 things, scattering the contents of their packs, and in sheer wantonness
 destroying their lean-to. The footprints of the beast were quite plain,
 but at first they paid no particular heed to them, busying themselves with
 rebuilding the lean-to, laying out their beds and stores, and lighting the
 fire.

 While Bauman was making ready supper, it being already dark, his companion
 began to examine the tracks more closely, and soon took a brand from the
 fire to follow them up, where the intruder had walked along a game trail
 after leaving the camp. When the brand flickered out, he returned and took
 another, repeating his inspection of the footprints very closely. Coming
 back to the fire, he stood by it a minute or two, peering out into the
 darkness, and suddenly remarked: "Bauman, that bear has been walking on
 two legs." Bauman laughed at this, but his partner insisted that he was
 right, and upon again examining the tracks with a torch, they certainly
 did seem to be made by but two paws, or feet. However, it was too dark to
 make sure. After discussing whether the footprints could possibly be those
 of a human being, and coming to the conclusion that they could not be, the
 two men rolled up in their blankets, and went to sleep under the lean-to.

 At midnight Bauman was awakened by some noise, and sat up in his blankets.
 As he did so his nostrils were struck by a strong, wild-beast odor, and he
 caught the loom of a great body in the darkness at the mouth of the
 lean-to. Grasping his rifle, he fired at the vague, threatening shadow,
 but must have missed, for immediately afterwards he heard the smashing of
 the underwood as the thing, whatever it was, rushed off into the
 impenetrable blackness of the forest and the night.

 After this the two men slept but little, sitting up by the rekindled fire,
 but they heard nothing more. In the morning they started out to look at
 the few traps they had set the previous evening and to put out new ones.
 By an unspoken agreement they kept together all day, and returned to camp
 towards evening.

 On nearing it they saw, hardly to their astonishment, that the lean-to had
 been again torn down. The visitor of the preceding day had returned, and
 in wanton malice had tossed about their camp kit and bedding, and
 destroyed the shanty. The ground was marked up by its tracks, and on
 leaving the camp it had gone along the soft earth by the brook, where the
 footprints were as plain as if on snow, and, after a careful scrutiny of
 the trail, it certainly did seem as if, whatever the thing was, it had
 walked off on but two legs.

 The men, thoroughly uneasy, gathered a great heap of dead logs, and kept
 up a roaring fire throughout the night, one or the other sitting on guard
 most of the time. About midnight the thing came down through the forest
 opposite, across the brook, and stayed there on the hill-side for nearly
 an hour. They could hear the branches crackle as it moved about, and
 several times it uttered a harsh, grating, long-drawn moan, a peculiarly
 sinister sound. Yet it did not venture near the fire.

 In the morning the two trappers, after discussing the strange events of
 the last thirty-six hours, decided that they would shoulder their packs
 and leave the valley that afternoon. They were the more ready to do this
 because in spite of seeing a good deal of game sign they had caught very
 little fur. However, it was necessary first to go along the line of their
 traps and gather them, and this they started out to do.

 All the morning they kept together, picking up trap after trap, each one
 empty. On first leaving camp they had the disagreeable sensation of being
 followed. In the dense spruce thickets they occasionally heard a branch
 snap after they had passed; and now and then there were slight rustling
 noises among the small pines to one side of them.

 At noon they were back within a couple of miles of camp. In the high,
 bright sunlight their fears seemed absurd to the two armed men, accustomed
 as they were, through long years of lonely wandering in the wilderness to
 face every kind of danger from man, brute, or element. There were still
 three beaver traps to collect from a little pond in a wide ravine near by.
 Bauman volunteered to gather these and bring them in, while his companion
 went ahead to camp and make ready the packs.

 On reaching the pond Bauman found three beaver in the traps, one of which
 had been pulled loose and carried into a beaver house. He took several
 hours in securing and preparing the beaver, and when he started homewards
 he marked with some uneasiness how low the sun was getting. As he hurried
 towards camp, under the tall trees, the silence and desolation of the
 forest weighed on him. His feet made no sound on the pine needles, and the
 slanting sun rays, striking through among the straight trunks, made a gray
 twilight in which objects at a distance glimmered indistinctly. There was
 nothing to break the ghostly stillness which, when there is no breeze,
 always broods over these sombre primeval forests.

 At last he came to the edge of the little glade where the camp lay, and
 shouted as he approached it, but got no answer. The camp fire had gone
 out, though the thin blue smoke was still curling upwards. Near it lay the
 packs, wrapped and arranged. At first Bauman could see nobody; nor did he
 receive an answer to his call. Stepping forward he again shouted, and as
 he did so his eye fell on the body of his friend, stretched beside the
 trunk of a great fallen spruce. Rushing towards it the horrified trapper
 found that the body was still warm, but that the neck was broken, while
 there were four great fang marks in the throat.

 The footprints of the unknown beast-creature, printed deep in the soft
 soil, told the whole story.

 The unfortunate man, having finished his packing, had sat down on the
 spruce log with his face to the fire, and his back to the dense woods, to
 wait for his companion. While thus waiting, his monstrous assailant, which
 must have been lurking nearby in the woods, waiting for a chance to catch
 one of the adventurers unprepared, came silently up from behind, walking
 with long, noiseless steps, and seemingly still on two legs. Evidently
 unheard, it reached the man, and broke his neck while it buried its teeth
 in his throat. It had not eaten the body, but apparently had romped and
 gambolled round it in uncouth, ferocious glee, occasionally rolling over
 and over it; and had then fled back into the soundless depths of the
 woods.

 Bauman, utterly unnerved, and believing that the creature with which he
 had to deal was something either half human or half devil, some great
 goblin-beast, abandoned everything but his rifle and struck off at speed
 down the pass, not halting until he reached the beaver meadows where the
 hobbled ponies were still grazing. Mounting, he rode onwards through the
 night, until far beyond the reach of pursuit.

*** END OF THE PROJECT GUTENBERG EBOOK HUNTING THE GRISLY AND OTHER SKETCHES ***

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/6240975622410142964_3337-cover.png
Hunting the Grisly and Other
Sketches

Theodore Roosevelt

