

 [image:]

 The Project Gutenberg eBook of The Adventures of Lightfoot the Deer

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

Title: The Adventures of Lightfoot the Deer

Author: Thornton W. Burgess

Illustrator: Harrison Cady

Release date: August 19, 2006 [eBook #19079]

Language: English

Credits: Produced by Joseph R. Hauser, Juliet Sutherland and the

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

*** START OF THE PROJECT GUTENBERG EBOOK THE ADVENTURES OF LIGHTFOOT THE DEER ***

[Illustration]

Wonderfully handsome was
 Lightfoot the Deer.

LIGHTFOOT THE DEER

BY

THORNTON W. BURGESS

With Illustrations by

HARRISON CADY

GROSSET & DUNLAP

Publishers New York

Printed by arrangement with Little, Brown, and Company

COPYRIGHT 1921 BY THORNTON W. BURGESS

ISBN: 0-448-02741-0 (TRADE EDITION)

ISBN: 0-448-13721-6 (LIBRARY EDITION)

PRINTED IN THE UNITED STATES OF AMERICA

BY ARRANGEMENT WITH LITTLE, BROWN, AND COMPANY

ALL RIGHTS RESERVED

Dedication

TO THE MOST BEAUTIFUL OF OUR

FOUR-FOOTED FRIENDS IN THE GREEN FOREST

WITH THE HOPE THAT THIS LITTLE VOLUME

MAY IN SOME DEGREE AID IN THE

PROTECTION OF THE INNOCENT

AND HELPLESS

CONTENTS

	chapter
	
	page

	I
	Peter Rabbit Meets Lightfoot
	1

	II
	Lightfoot's New Antlers
	8

	III
	Lightfoot Tells How His Antlers Grew
	15

	IV
	The Spirit of Fear
	22

	V
	Sammy Jay Brings Lightfoot Word
	29

	VI
	A Game of Hide and Seek
	34

	VII
	The Merry Little Breezes Help Lightfoot
	39

	VIII
	Wit Against Wit
	44

	IX
	Lightfoot Becomes Uncertain
	49

	X
	Lightfoot's Clever Trick
	53

	XI
	The Hunted Watches The Hunter
	58

	XII
	Lightfoot Visits Paddy The Beaver
	63

	XIII
	Lightfoot and Paddy Become Partners
	68

	XIV
	How Paddy Warned Lightfoot
	73

	XV
	The Three Watchers
	78

	XVI
	Visitors To Paddy's Pond
	83

	XVII
	Sammy Jay Arrives
	88

	XVIII
	The Hunter Loses His Temper
	93

	XIX
	Sammy Jay Is Modest
	97

	XX
	Lightfoot Hears A Dreadful Sound
	102

	XXI
	How Lightfoot Got Rid Of The Hounds
	107

	XXII
	Lightfoot's Long Swim
	111

	XXIII
	Lightfoot Finds A Friend
	116

	XXIV
	The Hunter Is Disappointed
	121

	XXV
	The Hunter Lies In Wait
	126

	XXVI
	Lightfoot Does The Wise Thing
	131

	XXVII
	Sammy Jay Worries
	136

	XXVIII
	The Hunting Season Ends
	141

	XXIX
	Mr. And Mrs. Quack Are Startled
	146

	XXX
	The Mystery Is Solved
	151

	XXXI
	A Surprising Discovery
	156

	XXXII
	Lightfoot Sees The Stranger
	161

	XXXIII
	A Different Game Of Hide And Seek
	165

	XXXIV
	A Startling New Footprint
	170

	XXXV
	Lightfoot Is Reckless
	175

	XXXVI
	Sammy Jay Takes A Hand
	180

	XXXVII
	The Great Fight
	185

	XXXVIII
	An Unseen Watcher
	190

	XXXIX
	Lightfoot Discovers Love
	195

	XL
	Happy Days In The Green Forest
	200

ILLUSTRATIONS

	Wonderfully handsome was Lightfoot the Deer.
	frontispiece

	
	facing page

	"I don't understand these men creatures, said Peter to little Mrs. Peter.
	28

	"My, but that's a beautiful set of antlers you have!"
	71

	"I tell you what it is," said Sammy Jay to Bobby Coon, "something has happened to Lightfoot."
	143

LIGHTFOOT THE DEER

CHAPTER I

PETER RABBIT MEETS LIGHTFOOT

Peter Rabbit was on his way back from the pond of Paddy the Beaver deep
in the Green Forest. He had just seen Mr. and Mrs. Quack start toward
the Big River for a brief visit before leaving on their long, difficult
journey to the far-away Southland. Farewells are always rather sad, and
this particular farewell had left Peter with a lump in his throat,—a
queer, choky feeling.

"If I were sure that they would return next spring, it wouldn't be so
bad," he muttered. "It's those terrible guns. I know what it is to have
to watch out for them. Farmer Brown's boy used to hunt me with one of
them, but he doesn't any more. But even when he did hunt me it wasn't
anything like what the Ducks have to go through. If I kept my eyes and
ears open, I could tell when a hunter was coming and could hide in a
hole if I wanted to. I never had to worry about my meals. But with the
Ducks it is a thousand times worse. They've got to eat while making that
long journey, and they can eat only where there is the right kind of
food. Hunters with terrible guns know where those places are and hide
there until the Ducks come, and the Ducks have no way of knowing
whether the hunters are waiting for them or not. That isn't hunting.
It's—it's—"

"Well, what is it? What are you talking to yourself about, Peter
Rabbit?"

Peter looked up with a start to find the soft, beautiful eyes of
Lightfoot the Deer gazing down at him over the top of a little hemlock
tree.

"It's awful," declared Peter. "It's worse than unfair. It doesn't give
them any chance at all."

"I suppose it must be so if you say so," replied Lightfoot, "but you
might tell me what all this awfulness is about."

Peter grinned. Then he began at the beginning and told Lightfoot all
about Mr. and Mrs. Quack and the many dangers they must face on their
long journey to the far-away Southland and back again in the spring, all
because of the heartless hunters with terrible guns. Lightfoot listened
and his great soft eyes were filled with pity for the Quack family.

"I hope they will get through all right," said he, "and I hope they will
get back in the spring. It is bad enough to be hunted by men at one time
of the year, as no one knows better than I do, but to be hunted in the
spring as well as in the fall is more than twice as bad. Men are strange
creatures. I do not understand them at all. None of the people of the
Green Forest would think of doing such terrible things. I suppose it is
quite right to hunt others in order to get enough to eat, though I am
thankful to say that I never have had to do that, but to hunt others
just for the fun of hunting is something I cannot understand at all. And
yet that is what men seem to do it for. I guess the trouble is they
never have been hunted themselves and don't know how it feels. Sometimes
I think I'll hunt one some day just to teach him a lesson. What are you
laughing at, Peter?"

"At the idea of you hunting a man," replied Peter. "Your heart is all
right, Lightfoot, but you are too timid and gentle to frighten any one.
Big as you are I wouldn't fear you."

With a single swift bound Lightfoot sprang out in front of Peter. He
stamped his sharp hoofs, lowered his handsome head until the sharp
points of his antlers, which people call horns, pointed straight at
Peter, lifted the hair along the back of his neck, and made a motion as
if to plunge at him. His eyes, which Peter had always thought so soft
and gentle, seemed to flash fire.

"Oh!" cried Peter in a faint, frightened-sounding voice and leaped to
one side before it entered his foolish little head that Lightfoot was
just pretending.

Lightfoot chuckled. "Did you say I couldn't frighten any one?" he
demanded.

"I—I didn't know you could look so terribly fierce," stammered Peter.
"Those antlers look really dangerous when you point them that way.
Why—why—what is that hanging to them? It looks like bits of old fur.
Have you been tearing somebody's coat, Lightfoot?" Peter's eyes were
wide with wonder and suspicion.

CHAPTER II

LIGHTFOOT'S NEW ANTLERS

Peter Rabbit was puzzled. He stared at Lightfoot the Deer a wee bit
suspiciously. "Have you been tearing somebody's coat?" he asked again.
He didn't like to think it of Lightfoot, whom he always had believed
quite as gentle, harmless, and timid as himself. But what else could he
think?

Lightfoot slowly shook his head. "No," said he, "I haven't torn
anybody's coat."

"Then what are those rags hanging on your antlers?" demanded Peter.

Lightfoot chuckled. "They are what is left of the coverings of my new
antlers," he explained.

"What's that? What do you mean by new antlers?" Peter was sitting up
very straight, with his eyes fixed on Lightfoot's antlers as though he
never had seen them before.

"Just what I said," retorted Lightfoot. "What do you think of them? I
think they are the finest antlers I've ever had. When I get the rest of
those rags off, they will be as handsome a set as ever was grown in the
Green Forest."

Lightfoot rubbed his antlers against the trunk of a tree till some of
the rags hanging to them dropped off.

Peter blinked very hard. He was trying to understand and he couldn't.
Finally he said so.

"What kind of a story are you trying to fill me up with?" he demanded
indignantly. "Do you mean to tell me that those are not the antlers that
you have had as long as I've known you? How can anything hard like those
antlers grow? And if those are new ones, where are the old ones? Show me
the old ones, and perhaps I'll believe that these are new ones. The idea
of trying to make me believe that antlers grow just like plants! I've
seen Bossy the Cow all summer and I know she has got the same horns she
had last summer. New antlers indeed!"

"You are quite right, Peter, quite right about Bossy the Cow. She never
has new horns, but that isn't any reason why I shouldn't have new
antlers, is it?" replied Lightfoot patiently. "Her horns are quite
different from my antlers. I have a new pair every year. You haven't
seen me all summer, have you, Peter?"

"No, I don't remember that I have," replied Peter, trying very hard to
remember when he had last seen Lightfoot.

"I know you haven't," retorted Lightfoot. "I know it because I have
been hiding in a place you never visit."

"What have you been hiding for?" demanded Peter.

"For my new antlers to grow," replied Lightfoot. "When my new antlers
are growing, I want to be away by myself. I don't like to be seen
without them or with half grown ones. Besides, I am very uncomfortable
while the new antlers are growing and I want to be alone."

Lightfoot spoke as if he really meant every word he said, but still
Peter couldn't, he just couldn't believe that those wonderful great
antlers had grown out of Lightfoot's head in a single summer. "Where did
you leave your old ones and when did they come off?" he asked, and there
was doubt in the very tone of his voice.

"They dropped off last spring, but I don't remember just where," replied
Lightfoot. "I was too glad to be rid of them to notice where they
dropped. You see they were loose and uncomfortable, and I hadn't any
more use for them because I knew that my new ones would be bigger and
better. I've got one more point on each than I had last year." Lightfoot
began once more to rub his antlers against the tree to get off the queer
rags hanging to them and to polish the points. Peter watched in silence
for a few minutes. Then, all his suspicions returning, he said:

"But you haven't told me anything about those rags hanging to your
antlers."

"And you haven't believed what I have already told you," retorted
Lightfoot. "I don't like telling things to people who won't believe
me."

CHAPTER III

LIGHTFOOT TELLS HOW HIS ANTLERS GREW

It is hard to believe what seems impossible. And yet what seems
impossible to you may be a very commonplace matter to some one else. So
it does not do to say that a thing cannot be possible just because you
cannot understand how it can be. Peter Rabbit wanted to believe what
Lightfoot the Deer had just told him, but somehow he couldn't. If he had
seen those antlers growing, it would have been another matter. But he
hadn't seen Lightfoot since the very last of winter, and then Lightfoot
had worn just such handsome antlers as he now had. So Peter really
couldn't be blamed for not being able to believe that those old ones had
been lost and in their place new ones had grown in just the few months
of spring and summer.

But Peter didn't blame Lightfoot in the least, because he had told Peter
that he didn't like to tell things to people who wouldn't believe what
he told them when Peter had asked him about the rags hanging to his
antlers. "I'm trying to believe it," he said, quite humbly.

"It's all true," broke in another voice.

Peter jumped and turned to find his big cousin, Jumper the Hare. Unseen
and unheard, he had stolen up and had overheard what Peter and Lightfoot
had said.

"How do you know it is true?" snapped Peter a little crossly, for Jumper
had startled him.

"Because I saw Lightfoot's old antlers after they had fallen off, and I
often saw Lightfoot while his new ones were growing," retorted Jumper.

"All right! I'll believe anything that Lightfoot tells me if you say it
is true," declared Peter, who greatly admires his cousin, Jumper. "Now
tell me about those rags, Lightfoot. Please do."

Lightfoot couldn't resist that "please." "Those rags are what is left
of a kind of covering which protected the antlers while they were
growing, as I told you before," said he. "Very soon after my old ones
dropped off the new ones began to grow. They were not hard, not at all
like they are now. They were soft and very tender, and the blood ran
through them just as it does through our bodies. They were covered with
a sort of skin with hairs on it like thin fur. The ends were not sharply
pointed as they now are, but were big and rounded, like knobs. They were
not like antlers at all, and they made my head hot and were very
uncomfortable. That is why I hid away. They grew very fast, so fast that
every day I could see by looking at my reflection in water that they
were a little longer. It seemed to me sometimes as if all my strength
went into those new antlers. And I had to be very careful not to hit
them against anything. In the first place it would have hurt, and in the
second place it might have spoiled the shape of them.

"When they had grown to the length you now see, they began to shrink and
grow hard. The knobs on the ends shrank until they became pointed. As
soon as they stopped growing the blood stopped flowing up in them, and
as they became hard they were no longer tender. The skin which had
covered them grew dry and split, and I rubbed it off on trees and
bushes. The little rags you see are what is left, but I will soon be rid
of those. Then I shall be ready to fight if need be and will fear no one
save man, and will fear him only when he has a terrible gun with him."

Lightfoot tossed his head proudly and rattled his wonderful antlers
against the nearest tree. "Isn't he handsome," whispered Peter to Jumper
the Hare; "and did you ever hear of anything so wonderful as the growing
of those new antlers in such a short time? It is hard to believe, but I
suppose it must be true."

"It is," replied Jumper, "and I tell you, Peter, I would hate to have
Lightfoot try those antlers on me, even though I were big as a man.
You've always thought of Lightfoot as timid and afraid, but you should
see him when he is angry. Few people care to face him then."

CHAPTER IV

THE SPIRIT OF FEAR

When the days grow cold and the nights are clear,

There stalks abroad the spirit of fear.

Lightfoot the Deer.

It is sad but true. Autumn is often called the sad time of the year, and
it is the sad time. But it shouldn't be. Old Mother Nature never
intended that it should be. She meant it to be the glad time. It is
the time when all the little people of the Green Forest and the Green
Meadows have got over the cares and worries of bringing up families and
teaching their children how to look out for themselves. It is the
season when food is plentiful, and every one is fat and is, or ought to
be, care free. It is the season when Old Mother Nature intended all her
little people to be happy, to have nothing to worry them for the little
time before the coming of cold weather and the hard times which cold
weather always brings.

But instead of this, a grim, dark figure goes stalking over the Green
Meadows and through the Green Forest, and it is called the Spirit of
Fear. It peers into every hiding-place and wherever it finds one of the
little people it sends little cold chills over him, little chills which
jolly, round, bright Mr. Sun cannot chase away, though he shine his
brightest. All night as well as all day the Spirit of Fear searches out
the little people of the Green Meadows and the Green Forest. It will not
let them sleep. It will not let them eat in peace. It drives them to
seek new hiding-places and then drives them out of those. It keeps them
ever ready to fly or run at the slightest sound.

Peter Rabbit was thinking of this as he sat at the edge of the dear Old
Briar-patch, looking over to the Green Forest. The Green Forest was no
longer just green; it was of many colors, for Old Mother Nature had set
Jack Frost to painting the leaves of the maple-trees and the
beech-trees, and the birch-trees and the poplar-trees and the
chestnut-trees, and he had done his work well. Very, very lovely were
the reds and yellows and browns against the dark green of the pines and
the spruces and the hemlocks. The Purple Hills were more softly purple
than at any other season of the year. It was all very, very beautiful.

But Peter had no thought for the beauty of it all, for the Spirit of
Fear had visited even the dear Old Briar-patch, and Peter was afraid. It
wasn't fear of Reddy Fox, or Redtail the Hawk, or Hooty the Owl, or Old
Man Coyote. They were forever trying to catch him, but they did not
strike terror to his heart because he felt quite smart enough to keep
out of their clutches. To be sure, they gave him sudden frights
sometimes, when they happened to surprise him, but these frights lasted
only until he reached the nearest bramble-tangle or hollow log where
they could not get at him. But the fear that chilled his heart now never
left him even for a moment.

And Peter knew that this same fear was clutching at the hearts of Bob
White, hiding in the brown stubble; of Mrs. Grouse, squatting in the
thickest bramble-tangle in the Green Forest; of Uncle Billy Possum and
Bobby Coon in their hollow trees; of Jerry Muskrat in the Smiling Pool;
of Happy Jack Squirrel, hiding in the tree tops; of Lightfoot the Deer,
lying in the closest thicket he could find. It was even clutching at the
hearts of Granny and Reddy Fox and of great, big Buster Bear. It seemed
to Peter that no one was so big or so small that this terrible Spirit of
Fear had not searched him out.

Far in the distance sounded a sudden bang. Peter jumped and shivered. He
knew that every one else who had heard that bang had jumped and shivered
just as he had. It was the season of hunters with terrible guns. It was
man who had sent this terrible Spirit of Fear to chill the hearts of the
little meadow and forest people at this very time when Old Mother Nature
had made all things so beautiful and had intended that they should be
happiest and most free from care and worry. It was man who had made the
autumn a sad time instead of a glad time, the very saddest time of all
the year, when Old Mother Nature had done her best to make it the most
beautiful.

"I don't understand these men creatures," said Peter to little Mrs.
Peter, as they stared fearfully out from the dear Old Briar-patch. "They
seem to find pleasure, actually find pleasure, in trying to kill us. I
don't understand them at all. They haven't any hearts. That must be the
reason; they haven't any hearts."

[Illustration]

"I don't understand these men creatures,"

said Peter to little Mrs. Peter.

CHAPTER V

SAMMY JAY BRINGS LIGHTFOOT WORD

Sammy Jay is one of those who believe in the wisdom of the old saying,
"Early to bed and early to rise." Sammy needs no alarm clock to get up
early in the morning. He is awake as soon as it is light enough to see
and wastes no time wishing he could sleep a little longer. His stomach
wouldn't let him if he wanted to. Sammy always wakes up hungry. In this
he is no different from all his feathered neighbors.

So the minute Sammy gets his eyes open he makes his toilet, for Sammy
is very neat, and starts out to hunt for his breakfast. Long ago Sammy
discovered that there is no safer time of day to visit the dooryards of
those two-legged creatures called men than very early in the morning. On
this particular morning he had planned to fly over to Farmer Brown's
dooryard, but at the last minute he changed his mind. Instead, he flew
over to the dooryard of another farm. It was so very early in the
morning that Sammy didn't expect to find anybody stirring, so you can
guess how surprised he was when, just as he came in sight of that
dooryard, he saw the door of the house open and a man step out.

Sammy stopped on the top of the nearest tree. "Now what is that man
doing up as early as this?" muttered Sammy. Then he caught sight of
something under the man's arm. He didn't have to look twice to know what
it was. It was a gun! Yes, sir, it was a gun, a terrible gun.

"Ha!" exclaimed Sammy, and quite forgot that his stomach was empty. "Now
who can that fellow be after so early in the morning? I wonder if he is
going to the dear Old Briar-patch to look for Peter Rabbit, or if he is
going to the Old Pasture in search of Reddy Fox, or if it is Mr. and
Mrs. Grouse he hopes to kill. I think I'll sit right here and watch."

So Sammy sat in the top of the tree and watched the hunter with the
terrible gun. He saw him head straight for the Green Forest. "It's Mr.
and Mrs. Grouse after all, I guess," thought Sammy. "If I knew just
where they were I'd go over and warn them." But Sammy didn't know just
where they were and he knew that it might take him a long time to find
them, so he once more began to think of breakfast and then, right then,
another thought popped into his head. He thought of Lightfoot the Deer.

Sammy watched the hunter enter the Green Forest, then he silently
followed him. From the way the hunter moved, Sammy decided that he
wasn't thinking of Mr. and Mrs. Grouse. "It's Lightfoot the Deer, sure
as I live," muttered Sammy. "He ought to be warned. He certainly ought
to be warned. I know right where he is. I believe I'll warn him myself."

Sammy found Lightfoot right where he had expected to. "He's coming!"
cried Sammy. "A hunter with a terrible gun is coming!"

CHAPTER VI

A GAME OF HIDE AND SEEK

There was a game of hide and seek that Danny Meadow Mouse once played
with Buster Bear. It was a very dreadful game for Danny. But hard as it
was for Danny, it didn't begin to be as hard as the game Lightfoot the
Deer was playing with the hunter in the Green Forest.

In the case of Buster Bear and Danny, the latter had simply to keep out
of reach of Buster. As long as Buster didn't get his great paws on
Danny, the latter was safe. Then, too, Danny is a very small person. He
is so small that he can hide under two or three leaves. Wherever he is,
he is pretty sure to find a hiding-place of some sort. His small size
gives him advantages in a game of hide and seek. It certainly does. But
Lightfoot the Deer is big. He is one of the largest of the people who
live in the Green Forest. Being so big, it is not easy to hide.

Moreover, a hunter with a terrible gun does not have to get close in
order to kill. Lightfoot knew all this as he waited for the coming of
the hunter of whom Sammy Jay had warned him. He had learned many lessons
in the hunting season of the year before and he remembered every one of
them. He knew that to forget even one of them might cost him his life.
So, standing motionless behind a tangle of fallen trees, Lightfoot
listened and watched.

Presently over in the distance he heard Sammy Jay screaming, "Thief,
thief, thief!" A little sigh of relief escaped Lightfoot. He knew that
that screaming of Sammy Jay's was a warning to tell him where the hunter
was. Knowing just where the hunter was made it easier for Lightfoot to
know what to do.

A Merry Little Breeze came stealing through the Green Forest. It came
from behind Lightfoot and danced on towards the hunter with the terrible
gun. Instantly Lightfoot began to steal softly away through the Green
Forest. He took the greatest care to make no sound. He went in a
half-circle, stopping every few steps to listen and test the air with
his wonderful nose. Can you guess what Lightfoot was trying to do? He
was trying to get behind the hunter so that the Merry Little Breezes
would bring to him the dreaded man-scent. So long as Lightfoot could get
that scent, he would know where the hunter was, though he could neither
see nor hear him. If he had remained where Sammy Jay had found him, the
hunter might have come within shooting distance before Lightfoot could
have located him.

So the hunter with the terrible gun walked noiselessly through the Green
Forest, stepping with the greatest care to avoid snapping a stick
underfoot, searching with keen eye every thicket and likely hiding-place
for a glimpse of Lightfoot, and studying the ground for traces to show
that Lightfoot had been there.

CHAPTER VII

THE MERRY LITTLE BREEZES HELP LIGHTFOOT

Could you have seen the hunter with the terrible gun and Lightfoot the
Deer that morning on which the hunting season opened you might have
thought that Lightfoot was hunting the hunter instead of the hunter
hunting Lightfoot. You see, Lightfoot was behind the hunter instead of
in front of him. He was following the hunter, so as to keep track of
him. As long as he knew just where the hunter was, he felt reasonably
safe.

The Merry Little Breezes are Lightfoot's best friends. They always
bring to him all the different scents they find as they wander through
the Green Forest. And Lightfoot's delicate nose is so wonderful that he
can take these scents, even though they be very faint, and tell just who
or what has made them. So, though he makes the best possible use of his
big ears and his beautiful eyes, he trusts more to his nose to warn him
of danger. For this reason, during the hunting season when he moves
about, he moves in the direction from which the Merry Little Breezes may
be blowing. He knows that they will bring to him warning of any danger
which may lie in that direction.

Now the hunter with the terrible gun who was looking for Lightfoot knew
all this, for he was wise in the ways of Lightfoot and of the other
little people of the Green Forest. When he had entered the Green Forest
that morning he had first of all made sure of the direction from which
the Merry Little Breezes were coming. Then he had begun to hunt in that
direction, knowing that thus his scent would be carried behind him. It
is more than likely that he would have reached the hiding-place of
Lightfoot the Deer before the latter would have known that he was in the
Green Forest, had it not been for Sammy Jay's warning.

When he reached the tangle of fallen trees behind which Lightfoot had
been hiding, he worked around it slowly and with the greatest care,
holding his terrible gun ready to use instantly should Lightfoot leap
out. Presently he found Lightfoot's footprints in the soft ground and
studying them he knew that Lightfoot had known of his coming.

"It was that confounded Jay," muttered the hunter. "Lightfoot heard him
and knew what it meant. I know what he has done; he has circled round so
as to get behind me and get my scent. It is a clever trick, a very
clever trick, but two can play at that game. I'll just try that little
trick myself."

So the hunter in his turn made a wide circle back, and presently there
was none of the dreaded man-smell among the scents which the Merry
Little Breezes brought to Lightfoot. Lightfoot had lost track of the
hunter.

CHAPTER VIII

WIT AGAINST WIT

It was a dreadful game the hunter with the terrible gun and Lightfoot
the Deer were playing in the Green Forest. It was a matching of wit
against wit, the hunter seeking to take Lightfoot's life, and Lightfoot
seeking to save it. The experience of other years had taught Lightfoot
much of the ways of hunters and not one of the things he had learned
about them was forgotten. But the hunter in his turn knew much of the
ways of Deer. So it was that each was trying his best to outguess the
other.

When the hunter found the hiding-place Lightfoot had left at the warning
of Sammy Jay he followed Lightfoot's tracks for a short distance. It was
slow work, and only one whose eyes had been trained to notice little
things could have done it. You see, there was no snow, and only now and
then, when he had stepped on a bit of soft ground, had Lightfoot left a
footprint. But there were other signs which the hunter knew how to
read,—a freshly upturned leaf here, and here, a bit of moss lightly
crushed. These things told the hunter which way Lightfoot had gone.

Slowly, patiently, watchfully, the hunter followed. After a while he
stopped with a satisfied grin. "I thought as much," he muttered. "He
heard that pesky Jay and circled around so as to get my scent. I'll just
cut across to my old trail and unless I am greatly mistaken, I'll find
his tracks there."

So, swiftly but silently, the hunter cut across to his old trail, and in
a few moments he found just what he expected,—one of Lightfoot's
footprints. Once more he grinned.

"Well, old fellow, I've out-guessed you this time," said he to himself.
"I am behind you and the wind is from you to me, so that you cannot get
my scent. I wouldn't be a bit surprised if you're back right where you
started from, behind that old windfall." He at once began to move
forward silently and cautiously, with eyes and ears alert and his
terrible gun ready for instant use.

Now when Lightfoot, following behind the hunter, had lost the scent of
the latter, he guessed right away that the latter had found his tracks
and had started to follow them. Lightfoot stood still and listened with
all his might for some little sound to tell him where the hunter was.
But there was no sound and after a little Lightfoot began to move on. He
didn't dare remain still, lest the hunter should creep up within
shooting distance. There was only one direction in which it was safe for
Lightfoot to move, and that was the direction from which the Merry
Little Breezes were blowing. So long as they brought him none of the
dreaded man-smell, he knew that he was safe. The hunter might be behind
him—probably he was—but ahead of him, so long as the Merry Little
Breezes were blowing in his face and brought no man-smell, was safety.

CHAPTER IX

LIGHTFOOT BECOMES UNCERTAIN

Lightfoot the Deer traveled on through the Green Forest, straight ahead
in the direction from which the Merry Little Breezes were blowing. Every
few steps he would raise his delicate nose and test all the scents that
the Merry Little Breezes were bringing. So long as he kept the Merry
Little Breezes blowing in his face, he could be sure whether or not
there was danger ahead of him.

Lightfoot uses his nose very much as you and I use our eyes. It tells
him the things he wants to know. He knew that Reddy Fox had been along
ahead of him, although he didn't get so much as a glimpse of Reddy's red
coat. Once he caught just the faintest of scents which caused him to
stop abruptly and test the air more carefully than ever. It was the
scent of Buster Bear. But it was so very faint that Lightfoot knew
Buster was not near, so he went ahead again, but even more carefully
than before. After a little he couldn't smell Buster at all, so he knew
then that Buster had merely passed that way when he was going to some
other part of the Green Forest.

Lightfoot knew that he had nothing to fear in that direction so long as
the Merry Little Breezes brought him none of the dreaded man-scent, and
he knew that he could trust the Merry Little Breezes to bring him that
scent if there should be a man anywhere in front of him. You know the
Merry Little Breezes are Lightfoot's best friends. But Lightfoot didn't
want to keep going in that direction all day.

It would take him far away from that part of the Green Forest with which
he was familiar and which he called home. It might in time take him out
of the Green Forest and that wouldn't do at all. So after a while
Lightfoot became uncertain. He didn't know just what to do. You see, he
couldn't tell whether or not that hunter with the terrible gun was
still following him.

Every once in a while he would stop in a thicket of young trees or
behind a tangle of fallen trees uprooted by the wind. There he would
stand, facing the direction from which he had come, and watch and listen
for some sign that the hunter was still following. But after a few
minutes of this he would grow uneasy and then bound away in the
direction from which the Merry Little Breezes were blowing, so as to be
sure of not running into danger.

"If only I could know if that hunter is still following, I would know
better what to do," thought Lightfoot. "I've got to find out."

CHAPTER X

LIGHTFOOT'S CLEVER TRICK

Lightfoot the Deer is smart. Yes, Sir, Lightfoot the Deer is smart. He
has to be, especially in the hunting season, to save his life. If he
were not smart he would have been killed long ago. He never makes the
foolish mistake of thinking that other people are not smart. He knew
that the hunter who had started out to follow him early that morning was
not one to be easily discouraged or to be fooled by simple tricks. He
had a very great respect for the smartness of that hunter. He knew that
he couldn't afford to be careless for one little minute.

The certainty of danger is sometimes easier to bear than the uncertainty
of not knowing whether or not there really is any danger. Lightfoot felt
that if he could know just where the hunter was, he himself would know
better what to do. The hunter might have become discouraged and given up
following him. In that case he could rest and stop worrying. It would be
better to know that he was being followed than not to know. But how was
he to find out? Lightfoot kept turning this over and over in his mind as
he traveled through the Green Forest. Then an idea came to him.

"I know what I'll do. I know just what I'll do," said Lightfoot to
himself. "I'll find out whether or not that hunter is still following me
and I'll get a little rest. Goodness knows, I need a rest."

Lightfoot bounded away swiftly and ran for some distance, then he turned
and quickly, but very, very quietly, returned in the direction from
which he had just come but a little to one side of his old trail. After
a while he saw what he was looking for, a pile of branches which
woodchoppers had left when they had trimmed the trees they had cut down.
This was near the top of a little hill. Lightfoot went up the hill and
stopped behind the pile of brush. For a few moments he stood there
perfectly still, looking and listening. Then, with a little sigh of
relief, he lay down, where, without being in any danger of being seen
himself, he could watch his old trail through the hollow at the bottom
of the hill. If the hunter were still following him, he would pass
through that hollow in plain sight.

For a long time Lightfoot rested comfortably behind the pile of brush.
There was not a suspicious movement or a suspicious sound to show that
danger was abroad in the Green Forest. He saw Mr. and Mrs. Grouse fly
down across the hollow and disappear among the trees on the other side.
He saw Unc' Billy Possum looking over a hollow tree and guessed that
Unc' Billy was getting ready to go into winter quarters. He saw Jumper
the Hare squat down under a low-hanging branch of a hemlock-tree and
prepare to take a nap. He heard Drummer the Woodpecker at work drilling
after worms in a tree not far away. Little by little Lightfoot grew easy
in his mind. It must be that that hunter had become discouraged and was
no longer following him.

CHAPTER XI

THE HUNTED WATCHES THE HUNTER

It was so quiet and peaceful and altogether lovely there in the Green
Forest, where Lightfoot the Deer lay resting behind a pile of brush near
the top of a little hill, that it didn't seem possible such a thing as
sudden death could be anywhere near. It didn't seem possible that there
could be any need for watchfulness. But Lightfoot long ago had learned
that often danger is nearest when it seems least to be expected. So,
though he would have liked very much to have taken a nap, Lightfoot was
too wise to do anything so foolish. He kept his beautiful, great, soft
eyes fixed in the direction from which the hunter with the terrible gun
would come if he were still following that trail. He kept his great ears
gently moving to catch every little sound.

Lightfoot had about decided that the hunter had given up hunting for
that day, but he didn't let this keep him from being any the less
watchful. It was better to be overwatchful than the least bit careless.
By and by, Lightfoot's keen ears caught the sound of the snapping of a
little stick in the distance. It was so faint a sound that you or I
would have missed it altogether. But Lightfoot heard it and instantly
he was doubly alert, watching in the direction from which that faint
sound had come. After what seemed a long, long time he saw something
moving, and a moment later a man came into view. It was the hunter and
across one arm he carried the terrible gun.

Lightfoot knew now that this hunter had patience and perseverance and
had not yet given up hope of getting near enough to shoot Lightfoot. He
moved forward slowly, setting each foot down with the greatest care, so
as not to snap a stick or rustle the leaves. He was watching sharply
ahead, ready to shoot should he catch a glimpse of Lightfoot within
range.

Right along through the hollow at the foot of the little hill below
Lightfoot the hunter passed. He was no longer studying the ground for
Lightfoot's tracks, because the ground was so hard and dry down there
that Lightfoot had left no tracks. He was simply hunting in the
direction from which the Merry Little Breezes were blowing because he
knew that Lightfoot had gone in that direction, and he also knew that if
Lightfoot were still ahead of him, his scent could not be carried to
Lightfoot. He was doing what is called "hunting up-wind."

Lightfoot kept perfectly still and watched the hunter disappear among
the trees. Then he silently got to his feet, shook himself lightly, and
noiselessly stole away over the hilltop towards another part of the
Green Forest. He felt sure that that hunter would not find him again
that day.

CHAPTER XII

LIGHTFOOT VISITS PADDY THE BEAVER

Deep in the Green Forest is the pond where lives Paddy the Beaver. It is
Paddy's own pond, for he made it himself. He made it by building a dam
across the Laughing Brook.

When Lightfoot bounded away through the Green Forest, after watching the
hunter pass through the hollow below him, he remembered Paddy's pond.
"That's where I'll go," thought Lightfoot. "It is such a lonesome part
of the Green Forest that I do not believe that hunter will come there.
I'll just run over and make Paddy a friendly call."

So Lightfoot bounded along deeper and deeper into the Green Forest.
Presently through the trees he caught the gleam of water. It was Paddy's
pond. Lightfoot approached it cautiously. He felt sure he was rid of the
hunter who had followed him so far that day, but he knew that there
might be other hunters in the Green Forest. He knew that he couldn't
afford to be careless for even one little minute. Lightfoot had lived
long enough to know that most of the sad things and dreadful things that
happen in the Green Forest and on the Green Meadows are due to
carelessness. No one who is hunted, be he big or little, can afford ever
to be careless.

Now Lightfoot had known of hunters hiding near water, hoping to shoot
him when he came to drink. That always seemed to Lightfoot a dreadful
thing, an unfair thing. But hunters had done it before and they might do
it again. So Lightfoot was careful to approach Paddy's pond up-wind.
That is, he approached the side of the pond from which the Merry Little
Breezes were blowing toward him, and all the time he kept his nose
working. He knew that if any hunters were hidden there, the Merry
Little Breezes would bring him their scent and thus warn him.

He had almost reached the edge of Paddy's pond when from the farther
shore there came a sudden crash. It startled Lightfoot terribly for just
an instant. Then he guessed what it meant. That crash was the falling of
a tree. There wasn't enough wind to blow over even the most shaky dead
tree. There had been no sound of axes, so he knew it could not have been
chopped down by men. It must be that Paddy the Beaver had cut it, and if
Paddy had been working in daylight, it was certain that no one had been
around that pond for a long time.

So Lightfoot hurried forward eagerly, cautiously. When he reached the
bank he looked across towards where the sound of that falling tree had
come from; a branch of a tree was moving along in the water and half
hidden by it was a brown head. It was Paddy the Beaver taking the branch
to his food pile.

CHAPTER XIII

LIGHTFOOT AND PADDY BECOME PARTNERS

The instant Lightfoot saw Paddy the Beaver he knew that for the time
being, at least, there was no danger. He knew that Paddy is one of the
shyest of all the little people of the Green Forest and that when he is
found working in the daytime it means that he has been undisturbed for a
long time; otherwise he would work only at night.

Paddy saw Lightfoot almost as soon as he stepped out on the bank. He
kept right on swimming with the branch of a poplar-tree until he reached
his food pile, which, you know, is in the water. There he forced the
branch down until it was held by other branches already sunken in the
pond. This done, he swam over to where Lightfoot was watching. "Hello,
Lightfoot!" he exclaimed. "You are looking handsomer than ever. How are
you feeling these fine autumn days?"

"Anxious," replied Lightfoot. "I am feeling terribly anxious. Do you
know what day this is?"

"No," replied Paddy, "I don't know what day it is, and I don't
particularly care. It is enough for me that it is one of the finest
days we've had for a long time."

"I wish I could feel that way," said Lightfoot wistfully. "I wish I
could feel that way, Paddy, but I can't. No, Sir, I can't. You see, this
is the first of the most dreadful days in all the year for me. The
hunters started looking for me before Mr. Sun was really out of bed. At
least one hunter did, and I don't doubt there are others. I fooled that
one, but from now to the end of the hunting season there will not be a
single moment of daylight when I will feel absolutely safe."

Paddy crept out on the bank and chewed a little twig of poplar
thoughtfully. Paddy says he can always think better if he is chewing
something. "That's bad news, Lightfoot. I'm sorry to hear it. I
certainly am sorry to hear it," said Paddy. "Why anybody wants to hunt
such a handsome fellow as you are, I cannot understand. My, but that's a
beautiful set of antlers you have!"

[Illustration]

"My, but that's a beautiful set of antlers

you have!"

"They are the best I've ever had; but do you know, Paddy, I suspect that
they may be one of the reasons I am hunted so," replied Lightfoot a
little sadly. "Good looks are not always to be desired. Have you seen
any hunters around here lately?"

Paddy shook his head. "Not a single hunter," he replied. "I tell you
what it is, Lightfoot, let's be partners for a while. You stay right
around my pond. If I see or hear or smell anything suspicious, I'll warn
you. You do the same for me. Two sets of eyes, ears and noses are better
than one. What do you say, Lightfoot?"

"I'll do it," replied Lightfoot.

CHAPTER XIV

HOW PADDY WARNED LIGHTFOOT

It was a queer partnership, that partnership between Lightfoot and
Paddy, but it was a good partnership. They had been the best of friends
for a long time. Paddy had always been glad to have Lightfoot visit his
pond. To tell the truth, he was rather fond of handsome Lightfoot. You
know Paddy is himself not at all handsome. On land he is a rather
clumsy-looking fellow and really homely. So he admired Lightfoot
greatly. That is one reason why he proposed that they be partners.

Lightfoot himself thought the idea a splendid one. He spent that night
browsing not far from Paddy's pond. With the coming of daylight he lay
down in a thicket of young hemlock-trees near the upper end of the pond.
It was a quiet, peaceful day. It was so quiet and peaceful and beautiful
it was hard to believe that hunters with terrible guns were searching
the Green Forest for beautiful Lightfoot. But they were, and Lightfoot
knew that sooner or later one of them would be sure to visit Paddy's
pond. So, though he rested and took short naps all through that
beautiful day, he was anxious. He couldn't help but be.

The next morning found Lightfoot back in the same place. But this
morning he took no naps. He rested, but all the time he was watchful and
alert. A feeling of uneasiness possessed him. He felt in his bones that
danger in the shape of a hunter with a terrible gun was not far distant.

But the hours slipped away, and little by little he grew less uneasy. He
began to hope that that day would prove as peaceful as the previous day
had been. Then suddenly there was a sharp report from the farther end of
Paddy's pond. It was almost like a pistol shot. However, it wasn't a
pistol shot. It wasn't a shot at all. It was the slap of Paddy's broad
tail on the surface of the water. Instantly Lightfoot was on his feet.
He knew just what that meant. He knew that Paddy had seen or heard or
smelled a hunter.

It was even so. Paddy had heard a dry stick snap. It was a very tiny
snap, but it was enough to warn Paddy. With only his head above water he
had watched in the direction from which that sound had come. Presently,
stealing quietly along towards the pond, a hunter had come in view.
Instantly, Paddy had brought his broad tail down on the water with all
his force. He knew that Lightfoot would know that that meant danger.
Then Paddy had dived, and swimming under water, had sought the safety
of his house. He had done his part, and there was nothing more he could
do.

CHAPTER XV

THE THREE WATCHERS

When Paddy the Beaver slapped the water with his broad tail, making a
noise like a pistol shot, Lightfoot understood that this was meant as a
warning of danger. He was on his feet instantly, with eyes, ears, and
nose seeking the cause of Paddy's warning. After a moment or two he
stole softly up to the top of a little ridge some distance back from
Paddy's pond, but from the top of which he could see the whole of the
pond. There he hid among some close-growing young hemlock-trees. It
wasn't long before he saw a hunter with a terrible gun come down to the
shore of the pond.

Now the hunter had heard Paddy slap the water with his broad tail. Of
course. There would have been something very wrong with his ears had he
failed to hear it.

"Confound that Beaver!" muttered the hunter crossly. "If there was a
Deer anywhere around this pond, he probably is on his way now. I'll have
a look around and see if there are any signs."

So the hunter went on to the edge of Paddy's pond and then began to walk
around it, studying the ground as he walked. Presently he found the
footprints of Lightfoot in the mud where Light foot had gone down to
the pond to drink.

"I thought as much," muttered the hunter. "Those tracks were made last
night. That Deer probably was lying down somewhere near here, and I
might have had a shot but for that pesky Beaver. I'll just look the land
over, and then I think I'll wait here awhile. If that Deer isn't too
badly scared, he may come back."

So the hunter went quite around the pond, looking into all likely
hiding-places. He found where Lightfoot had been lying, and he knew that
in all probability Lightfoot had been there when Paddy gave the danger
signal.

"It's of no use for me to try to follow him," thought the hunter. "It is
too dry for me to track him. He may not be so badly scared, after all.
I'll just find a good place and wait."

So the hunter found an old log behind some small trees and there sat
down. He could see all around Paddy's pond. He sat perfectly still. He
was a clever hunter and he knew that so long as he did not move he was
not likely to be noticed by any sharp eyes that might come that way.
What he didn't know was that Lightfoot had been watching him all the
time and was even then standing where he could see him. And another
thing he didn't know was that Paddy the Beaver had come out of his
house and, swimming under water, had reached a hiding-place on the
opposite shore from which he too had seen the hunter sit down on the
log.

So the hunter watched for Lightfoot, and Lightfoot and Paddy watched the
hunter.

CHAPTER XVI

VISITORS TO PADDY'S POND

That hunter was a man of patience. Also he was a man who understood the
little people of the Green Forest and the Green Meadows. He knew that if
he would not be seen he must not move. So he didn't move. He kept as
motionless as if he were a part of the very log on which he was sitting.

For some time there was no sign of any living thing. Then, from over the
tree tops in the direction of the Big River, came the whistle of swift
wings, and Mr. and Mrs. Quack alighted with a splash in the pond. For a
few moments they sat on the water, a picture of watchful suspicion. They
were looking and listening to make sure that no danger was near.
Satisfied at last, they began to clean their feathers. It was plain that
they felt safe. Paddy the Beaver was tempted to warn them that they were
not as safe as they thought, but as long as the hunter did not move
Paddy decided to wait.

Now the hunter was sorely tempted to shoot these Ducks, but he knew that
if he did he would have no chance that day to get Lightfoot the Deer,
and it was Lightfoot he wanted. So Mr. and Mrs. Quack swam about within
easy range of that terrible gun without once suspecting that danger was
anywhere near.

By and by the hunter's keen eyes caught a movement at one end of Paddy's
dam. An instant later Bobby Coon appeared. It was clear that Bobby was
quite unsuspicious. He carried something, but just what the hunter could
not make out. He took it down to the edge of the water and there
carefully washed it. Then he climbed up on Paddy's dam and began to eat.
You know Bobby Coon is very particular about his food. Whenever there is
water near, Bobby washes his food before eating. Once more the hunter
was tempted, but did not yield to the temptation, which was a very good
thing for Bobby Coon.

All this Lightfoot saw as he stood among the little hemlock-trees at the
top of the ridge behind the hunter. He saw and he understood. "It is
because he wants to kill me that he doesn't shoot at Mr. and Mrs. Quack
or Bobby Coon," thought Lightfoot a little bitterly. "What have I ever
done that he should be so anxious to kill me?"

Still the hunter sat without moving. Mr. and Mrs. Quack contentedly
hunted for food in the mud at the bottom of Paddy's pond. Bobby Coon
finished his meal, crossed the dam and disappeared in the Green Forest.
He had gone off to take a nap somewhere. Time slipped away. The hunter
continued to watch patiently for Lightfoot, and Lightfoot and Paddy the
Beaver watched the hunter. Finally, another visitor appeared at the
upper end of the pond—a visitor in a wonderful coat of red. It was
Reddy Fox.

CHAPTER XVII

SAMMY JAY ARRIVES

When Reddy Fox arrived at the pond of Paddy the Beaver, the hunter who
was hiding there saw him instantly. So did Lightfoot. But no one else
did. He approached in that cautious, careful way that he always uses
when he is hunting. The instant he reached a place where he could see
all over Paddy's pond, he stopped as suddenly as if he had been turned
to stone. He stopped with one foot lifted in the act of taking a step.
He had seen Mr. and Mrs. Quack.

Now you know there is nothing Reddy Fox likes better for a dinner than a
Duck. The instant he saw Mr. and Mrs. Quack, a gleam of longing crept
into his eyes and his mouth began to water. He stood motionless until
both Mr. and Mrs. Quack had their heads under water as they searched for
food in the mud in the bottom of the pond. Then like a red flash he
bounded out of sight behind the dam of Paddy the Beaver.

Presently the hunter saw Reddy's black nose at the end of the dam as
Reddy peeped around it to watch Mr. and Mrs. Quack. The latter were
slowly moving along in that direction as they fed. Reddy was quick to
see this. If he remained right where he was, and Mr. and Mrs. Quack
kept on feeding in that direction, the chances were that he would have a
dinner of fat Duck. All he need do was to be patient and wait. So, with
his eyes fixed fast on Mr. and Mrs. Quack, Reddy Fox crouched behind
Paddy's dam and waited.

Watching Reddy and the Ducks, the hunter almost forgot Lightfoot the
Deer. Mr. and Mrs. Quack were getting very near to where Reddy was
waiting for them. The hunter was tempted to get up and frighten those
Ducks. He didn't want Reddy Fox to have them, because he hoped some day
to get them himself.

"I suppose," thought he, "I was foolish not to shoot them when I had
the chance. They are too far away now, and it looks very much as if that
red rascal will get one of them. I believe I'll spoil that red scamp's
plans by frightening them away. I don't believe that Deer will be back
here to-day anyway, so I may as well save those Ducks."

But the hunter did nothing of the kind. You see, just as he was getting
ready to step out from his hiding-place, Sammy Jay arrived. He perched
in a tree close to the end of Paddy's dam and at once he spied Reddy
Fox. It didn't take him a second to discover what Reddy was hiding there
for. "Thief, thief, thief!" screamed Sammy, and then looked down at
Reddy with a mischievous look in his sharp eyes. There is nothing Sammy
Jay delights in more than in upsetting the plans of Reddy Fox. At the
sound of Sammy's voice, Mr. and Mrs. Quack swam hurriedly towards the
middle of the pond. They knew exactly what that warning meant. Reddy Fox
looked up at Sammy Jay and snarled angrily. Then, knowing it was useless
to hide longer, he bounded away through the Green Forest to hunt
elsewhere.

CHAPTER XVIII

THE HUNTER LOSES HIS TEMPER

The hunter, hidden near the pond of Paddy the Beaver, chuckled silently.
That is to say, he laughed without making any sound. The hunter thought
the warning of Mr. and Mrs. Quack by Sammy Jay was a great joke on
Reddy. To tell the truth, he was very much pleased. As you know, he
wanted those Ducks himself. He suspected that they would stay in that
little pond for some days, and he planned to return there and shoot them
after he had got Lightfoot the Deer. He wanted to get Lightfoot first,
and he knew that to shoot at anything else might spoil his chance of
getting a shot at Lightfoot.

"Sammy Jay did me a good turn," thought the hunter, "although he doesn't
know it. Reddy Fox certainly would have caught one of those Ducks had
Sammy not come along just when he did. It would have been a shame to
have had one of them caught by that Fox. I mean to get one, and I hope
both of them, myself."

Now when you come to think of it, it would have been a far greater shame
for the hunter to have killed Mr. and Mrs. Quack than for Reddy Fox to
have done so. Reddy was hunting them because he was hungry. The hunter
would have shot them for sport. He didn't need them. He had plenty of
other food. Reddy Fox doesn't kill just for the pleasure of killing.

So the hunter continued to sit in his hiding-place with very friendly
feelings for Sammy Jay. Sammy watched Reddy Fox disappear and then flew
over to that side of the pond where the hunter was. Mr. and Mrs. Quack
called their thanks to Sammy, to which he replied, that he had done no
more for them than he would do for anybody, or than they would have done
for him.

For some time Sammy sat quietly in the top of the tree, but all the time
his sharp eyes were very busy. By and by he spied the hunter sitting on
the log. At first he couldn't make out just what it was he was looking
at. It didn't move, but nevertheless Sammy was suspicious. Presently he
flew over to a tree where he could see better. Right away he spied the
terrible gun, and he knew just what that was. Once more he began to
yell, "Thief! thief! thief!" at the top of his lungs. It was then that
the hunter lost his temper. He knew that now he had been discovered by
Sammy Jay, and it was useless to remain there longer. He was angry clear
through.

CHAPTER XIX

SAMMY JAY IS MODEST

As soon as the angry hunter with the terrible gun had disappeared among
the trees of the Green Forest, and Lightfoot was sure that he had gone
for good, Lightfoot came out from his hiding-place on top of the ridge
and walked down to the pond of Paddy the Beaver for a drink. He knew
that it was quite safe to do so, for Sammy Jay had followed the hunter,
all the time screaming, "Thief! thief! thief!" Every one within hearing
could tell just where that hunter was by Sammy's voice. It kept growing
fainter and fainter, and by that Lightfoot knew that the hunter was
getting farther and farther away.

Paddy the Beaver swam out from his hiding-place and climbed out on the
bank near Lightfoot. There was a twinkle in his eyes. "That blue-coated
mischief-maker isn't such a bad fellow at heart, after all, is he?" said
he.

Lightfoot lifted his beautiful head and set his ears forward to catch
the sound of Sammy's voice in the distance.

"Sammy Jay may be a mischief-maker, as some people say," said he, "but
you can always count on him to prove a true friend in time of danger. He
brought me warning of the coming of the hunter the other morning. You
saw him save Mr. and Mrs. Quack a little while ago, and then he actually
drove that hunter away. I suppose Sammy Jay has saved more lives than
any one I know of. I wish he would come back here and let me thank him."

Some time later Sammy Jay did come back. "Well," said he, as he smoothed
his feathers, "I chased that fellow clear to the edge of the Green
Forest, so I guess there will be nothing more to fear from him to-day.
I'm glad to see he hasn't got you yet, Lightfoot. I've been a bit
worried about you."

"Sammy," said Lightfoot, "you are one of the best friends I have. I
don't know how I can ever thank you for what you have done for me."

"Don't try," replied Sammy shortly. "I haven't done anything but what
anybody else would have done. Old Mother Nature gave me a pair of good
eyes and a strong voice. I simply make the best use of them I can. Just
to see a hunter with a terrible gun makes me angry clear through. I'd
rather spoil his hunting than eat."

"You want to watch out, Sammy. One of these days a hunter will lose his
temper and shoot you, just to get even with you," warned Paddy the
Beaver.

"Don't worry about me," replied Sammy "I know just how far those
terrible guns can shoot, and I don't take any chances. By the way,
Lightfoot, the Green Forest is full of hunters looking for you. I've
seen a lot of them, and I know they are looking for you because they do
not shoot at anybody else even when they have a chance."

CHAPTER XX

LIGHTFOOT HEARS A DREADFUL SOUND

Day after day, Lightfoot the Deer played hide and seek for his life with
the hunters who were seeking to kill him. He saw them many times, though
not one of them saw him. More than once a hunter passed close to
Lightfoot's hiding-place without once suspecting it.

But poor Lightfoot was feeling the strain. He was growing thin, and he
was so nervous that the falling of a dead leaf from a tree would
startle him. There is nothing quite so terrible as being continually
hunted. It was getting so that Lightfoot half expected a hunter to step
out from behind every tree. Only when the Black Shadows wrapped the
Green Forest in darkness did he know a moment of peace. And those hours
of safety were filled with dread of what the next day might bring.

Early one morning a terrible sound rang through the Green Forest and
brought Lightfoot to his feet with a startled jump. It was the baying of
hounds following a trail. At first it did not sound so terrible.
Lightfoot had often heard it before. Many times he had listened to the
baying of Bowser the Hound, as he followed Reddy Fox. It had not sounded
so terrible then because it meant no danger to Lightfoot.

At first, as he listened early that morning, he took it for granted that
those hounds were after Reddy, and so, though startled, he was not
worried. But suddenly a dreadful suspicion came to him and he grew more
and more anxious as he listened. In a few minutes there was no longer
any doubt in his mind. Those hounds were following his trail. It was
then that the sound of that baying became terrible. He must run for his
life! Those hounds would give him no rest. And he knew that in running
from them, he would no longer be able to watch so closely for the
hunters with terrible guns. He would no longer be able to hide in
thickets. At any time he might be driven right past one of those
hunters.

Lightfoot bounded away with such leaps as only Lightfoot can make. In a
little while the voices of the hounds grew fainter. Lightfoot stopped to
get his breath and stood trembling as he listened. The baying of the
hounds again grew louder and louder. Those wonderful noses of theirs
were following his trail without the least difficulty. In a panic of
fear, Lightfoot bounded away again. As he crossed an old road, the
Green Forest rang with the roar of a terrible gun. Something tore a
strip of bark from the trunk of a tree just above Lightfoot's back. It
was a bullet and it had just missed Lightfoot. It added to his terror
and this in turn added to his speed.

So Lightfoot ran and ran, and behind him the voices of the hounds
continued to ring through the Green Forest.

CHAPTER XXI

HOW LIGHTFOOT GOT RID OF THE HOUNDS

Poor Lightfoot! It seemed to him that there were no such things as
justice and fair play. Had it been just one hunter at a time against
whom he had to match his wits it would not have been so bad. But there
were many hunters with terrible guns looking for him, and in dodging one
he was likely at any time to meet another. This in itself seemed
terribly unfair and unjust. But now, added to this was the greater
unfairness of being trailed by hounds.

Do you wonder that Lightfoot thought of men as utterly heartless? You
see, he could not know that those hounds had not been put on his trail,
but had left home to hunt for their own pleasure. He could not know that
it was against the law to hunt him with dogs. But though none of those
hunters looking for him were guilty of having put the hounds on his
trail, each one of them was willing and eager to take advantage of the
fact that the hounds were on his trail. Already he had been shot at once
and he knew that he would be shot at again if he should be driven where
a hunter was hidden.

The ground was damp and scent always lies best on damp ground. This
made it easy for the hounds to follow him with their wonderful noses.
Lightfoot tried every trick he could think of to make those hounds lose
the scent.

"If only I could make them lose it long enough for me to get a little
rest, it would help," panted Lightfoot, as he paused for just an instant
to listen to the baying of the hounds.

But he couldn't. They allowed him no rest. He was becoming very, very
tired. He could no longer bound lightly over fallen logs or brush, as he
had done at first. His lungs ached as he panted for breath. He realized
that even though he should escape the hunters he would meet an even more
terrible death unless he could get rid of those hounds. There would
come a time when he would have to stop. Then those hounds would catch up
with him and tear him to pieces.

It was then that he remembered the Big River. He turned towards it. It
was his only chance and he knew it. Straight through the Green Forest,
out across the Green Meadows to the bank of the Big River, Lightfoot
ran. For just a second he paused to look behind. The hounds were almost
at his heels. Lightfoot hesitated no longer but plunged into the Big
River and began to swim. On the banks the hounds stopped and bayed their
disappointment, for they did not dare follow Lightfoot out into the Big
River.

CHAPTER XXII

LIGHTFOOT'S LONG SWIM

The Big River was very wide. It would have been a long swim for
Lightfoot had he been fresh and at his best. Strange as it may seem,
Lightfoot is a splendid swimmer, despite his small, delicate feet. He
enjoys swimming.

But now Lightfoot was terribly tired from his long run ahead of the
hounds. For a time he swam rapidly, but those weary muscles grew still
more weary, and by the time he reached the middle of the Big River it
seemed to him that he was not getting ahead at all. At first he had
tried to swim towards a clump of trees he could see on the opposite bank
above the point where he had entered the water, but to do this he had to
swim against the current and he soon found that he hadn't the strength
to do this. Then he turned and headed for a point down the Big River.
This made the swimming easier, for the current helped him instead of
hindering him.

Even then he could feel his strength leaving him. Had he escaped those
hounds and the terrible hunters only to be drowned in the Big River?
This new fear gave him more strength for a little while. But it did not
last long. He was three fourths of the way across the Big River but
still that other shore seemed a long distance away. Little by little
hope died in the heart of Lightfoot the Deer. He would keep on just as
long as he could and then,—well, it was better to drown than to be torn
to pieces by dogs.

Just as Lightfoot felt that he could not take another stroke and that
the end was at hand, one foot touched something. Then, all four feet
touched. A second later he had found solid footing and was standing with
the water only up to his knees. He had found a little sand bar out in
the Big River. With a little gasp of returning hope, Lightfoot waded
along until the water began to grow deeper again. He had hoped that he
would be able to wade ashore, but he saw now that he would have to swim
again.

So for a long time he remained right where he was. He was so tired that
he trembled all over, and he was as frightened as he was tired. He knew
that standing out there in the water he could be seen for a long
distance, and that made him nervous and fearful. Supposing a hunter on
the shore he was trying to reach should see him. Then he would have no
chance at all, for the hunter would simply wait for him and shoot him as
he came out of the water.

But rest he must, and so he stood for a long time on the little sand bar
in the Big River. And little by little he felt his strength returning.

CHAPTER XXIII

LIGHTFOOT FINDS A FRIEND

As Lightfoot rested, trying to recover his breath, out there on the
little sand bar in the Big River, his great, soft, beautiful eyes
watched first one bank and then the other. On the bank he had left, he
could see two black-and-white specks moving about, and across the water
came the barking of dogs. Those two specks were the hounds who had
driven him into the Big River. They were barking now, instead of baying.
Presently a brown form joined the black-and-white specks. It was a
hunter drawn there by the barking of the dogs. He was too far away to be
dangerous, but the mere sight of him filled Lightfoot with terror again.
He watched the hunter walk along the bank and disappear in the bushes.

Presently out of the bushes came a boat, and in it was the hunter. He
headed straight towards Lightfoot, and then Lightfoot knew that his
brief rest was at an end. He must once more swim or be shot by the
hunter in the boat. So Lightfoot again struck out for the shore. His
rest had given him new strength, but still he was very, very tired and
swimming was hard work.

Slowly, oh so slowly, he drew nearer to the bank. What new dangers
might be waiting there, he did not know. He had never been on that side
of the Big River. He knew nothing of the country on that side. But the
uncertainty was better than the certainty behind him. He could hear the
sound of the oars as the hunter in the boat did his best to get to him
before he should reach the shore.

On Lightfoot struggled. At last he felt bottom beneath his feet. He
staggered up through some bushes along the bank and then for an instant
it seemed to him his heart stopped beating. Right in front of him stood
a man. He had come out into the back yard of the home of that man. It is
doubtful which was the more surprised, Lightfoot or the man. Right then
and there Lightfoot gave up in despair. He couldn't run. It was all he
could do to walk. The long chase by the hounds on the other side of the
Big River and the long swim across the Big River had taken all his
strength.

Not a spark of hope remained to Lightfoot. He simply stood still and
trembled, partly with fear and partly with weariness. Then a surprising
thing happened. The man spoke softly. He advanced, not threateningly but
slowly, and in a friendly way. He walked around back of Lightfoot and
then straight towards him. Lightfoot walked on a few steps, and the man
followed, still talking softly. Little by little he urged Lightfoot on,
driving him towards an open shed in which was a pile of hay. Without
understanding just how, Lightfoot knew that he had found a friend. So he
entered the open shed and with a long sigh lay down in the soft hay.

CHAPTER XXIV

THE HUNTER IS DISAPPOINTED

How he knew he was safe, Lightfoot the Deer couldn't have told you. He
just knew it, that was all. He couldn't understand a word said by the
man in whose yard he found himself when he climbed the bank after his
long swim across the Big River. But he didn't have to understand words
to know that he had found a friend. So he allowed the man to drive him
gently over to an open shed where there was a pile of soft hay and there
he lay down, so tired that it seemed to him he couldn't move another
step.

It was only a few minutes later that the hunter who had followed
Lightfoot across the River reached the bank and scrambled out of his
boat. Lightfoot's friend was waiting just at the top of the bank. Of
course the hunter saw him at once.

"Hello, Friend!" cried the hunter. "Did you see a Deer pass this way a
few minutes ago? He swam across the river, and if I know anything about
it he's too tired to travel far now. I've been hunting that fellow for
several days, and if I have any luck at all I ought to get him this
time."

"I'm afraid you won't have any luck at all," said Lightfoot's friend.
"You see, I don't allow any hunting on my land."

The hunter looked surprised, and then his surprise gave way to anger.
"You mean," said he, "that you intend to get that Deer yourself."

Lightfoot's friend shook his head. "No," said he, "I don't mean anything
of the kind. I mean that that Deer is not to be killed if I can prevent
it, and while it is on my land, I think I can. The best thing for you to
do, my friend, is to get into your boat and row back where you came
from. Are those your hounds barking over there?"

"No," replied the hunter promptly. "I know the law just as well as you
do, and it is against the law to hunt Deer with dogs. I don't even know
who owns those two hounds over there."

"That may be true," replied Lightfoot's friend. "I don't doubt it is
true. But you are willing to take advantage of the fact that the dogs of
some one else have broken the law. You knew that those dogs had driven
that Deer into the Big River and you promptly took advantage of the fact
to try to reach that Deer before he could get across. You are not
hunting for the pleasure of hunting but just to kill. You don't know the
meaning of justice or fairness. Now get off my land. Get back into your
boat and off my land as quick as you can. That Deer is not very far
from here and so tired that he cannot move. Just as long as he will stay
here, he will be safe, and I hope he will stay until this miserable
hunting season is ended. Now go."

Muttering angrily, the hunter got back into his boat and pushed off, but
he didn't row back across the river.

CHAPTER XXV

THE HUNTER LIES IN WAIT

If ever there was an angry hunter, it was the one who had followed
Lightfoot the Deer across the Big River. When he was ordered to get off
the land where Lightfoot had climbed out, he got back into his boat, but
he didn't row back to the other side. Instead, he rowed down the river,
finally landing on the same side but on land which Lightfoot's friend
did not own.

"When that Deer has become rested he'll become uneasy," thought the
hunter. "He won't stay on that man's land. He'll start for the nearest
woods. I'll go up there and wait for him. I'll get that Deer if only to
spite that fellow back there who drove me off. Had it not been for him,
I'd have that Deer right now. He was too tired to have gone far. He's
got the handsomest pair of antlers I've seen for years. I can sell that
head of his for a good price."

So the hunter tied his boat to a tree and once more climbed out. He
climbed up the bank and studied the land. Across a wide meadow he could
see a brushy old pasture and back of that some thick woods. He grinned.

"That's where that Deer will head for," he decided. "There isn't any
other place for him to go. All I've got to do is be patient and wait."

So the hunter took his terrible gun and tramped across the meadow to the
brush-grown pasture. There he hid among the bushes where he could peep
out and watch the land of Lightfoot's friend. He was still angry because
he had been prevented from shooting Lightfoot. At the same time he
chuckled, because he thought himself very smart. Lightfoot couldn't
possibly reach the shelter of the woods without giving him a shot, and
he hadn't the least doubt that Lightfoot would start for the woods just
as soon as he felt able to travel. So he made himself comfortable and
prepared to wait the rest of the day, if necessary.

Now Lightfoot's friend who had driven the hunter off had seen him row
down the river and he had guessed just what was in that hunter's mind.
"We'll fool him," said he, chuckling to himself, as he walked back
towards the shed where poor Lightfoot was resting.

He did not go too near Lightfoot, for he did not want to alarm him. He
just kept within sight of Lightfoot, paying no attention to him but
going about his work. You see, this man loved and understood the little
people of the Green Forest and the Green Meadows, and he knew that there
was no surer way of winning Lightfoot's confidence and trust than by
appearing to take no notice of him. Lightfoot, watching him, understood.
He knew that this man was a friend and would do him no harm. Little by
little, the wonderful, blessed feeling of safety crept over Lightfoot. No
hunter could harm him here.

CHAPTER XXVI

LIGHTFOOT DOES THE WISE THING

All the rest of that day the hunter with the terrible gun lay hidden in
the bushes of the pasture where he could watch for Lightfoot the Deer to
leave the place of safety he had found. It required a lot of patience on
the part of the hunter, but the hunter had plenty of patience. It
sometimes seems as if hunters have more patience than any other people.

But this hunter waited in vain. Jolly, round, red Mr. Sun sank down in
the west to his bed behind the Purple Hills. The Black Shadows crept
out and grew blacker. One by one the stars began to twinkle. Still the
hunter waited, and still there was no sign of Lightfoot. At last it
became so dark that it was useless for the hunter to remain longer.
Disappointed and once more becoming angry, he tramped back to the Big
River, climbed into his boat and rowed across to the other side. Then he
tramped home and his thoughts were very bitter. He knew that he could
have shot Lightfoot had it not been for the man who had protected the
Deer. He even began to suspect that this man had himself killed
Lightfoot, for he had been sure that as soon as he had become rested
Lightfoot would start for the woods, and Lightfoot had done nothing of
the kind. In fact, the hunter had not had so much as another glimpse of
Lightfoot.

The reason that the hunter had been so disappointed was that Lightfoot
was smart. He was smart enough to understand that the man who was saving
him from the hunter had done it because he was a true friend. All the
afternoon Lightfoot had rested on a bed of soft hay in an open shed and
had watched this man going about his work and taking the utmost care to
do nothing to frighten Lightfoot.

"He not only will let no one else harm me, but he himself will not harm
me," thought Lightfoot. "As long as he is near, I am safe. I'll stay
right around here until the hunting season is over, then I'll swim back
across the Big River to my home in the dear Green Forest."

So all afternoon Lightfoot rested and did not so much as put his nose
outside that open shed. That is why the hunter got no glimpse of him.
When it became dark, so dark that he knew there was no longer danger,
Lightfoot got up and stepped out under the stars. He was feeling quite
himself again. His splendid strength had returned. He bounded lightly
across the meadow and up into the brushy pasture where the hunter had
been hidden. There and in the woods back of the pasture he browsed, but
at the first hint of the coming of another day, Lightfoot turned back,
and when his friend, the farmer, came out early in the morning to milk
the cows, there was Lightfoot back in the open shed. The farmer smiled.
"You are as wise as you are handsome, old fellow," said he.

CHAPTER XXVII

SAMMY JAY WORRIES

It isn't often Sammy Jay worries about anybody but himself. Truth to
tell, he doesn't worry about himself very often. You see, Sammy is
smart, and he knows he is smart. Under that pointed cap of his are some
of the cleverest wits in all the Green Forest. Sammy seldom worries
about himself because he feels quite able to take care of himself.

But Sammy Jay was worrying now. He was worrying about Lightfoot the
Deer. Yes, Sir, Sammy Jay was worrying about Lightfoot the Deer. For
two days he had been unable to find Lightfoot or any trace of Lightfoot.
But he did find plenty of hunters with terrible guns. It seemed to him
that they were everywhere in the Green Forest. Sammy began to suspect
that one of them must have succeeded in killing Lightfoot the Deer.

Sammy knew all of Lightfoot's hiding-places. He visited every one of
them. Lightfoot wasn't to be found, and no one whom Sammy met had seen
Lightfoot for two days.

Sammy felt badly. You see, he was very fond of Lightfoot. You remember
it was Sammy who warned Lightfoot of the coming of the hunter on the
morning when the dreadful hunting season began. Ever since the hunting
season had opened, Sammy had done his best to make trouble for the
hunters. Whenever he had found one of them he had screamed at the top of
his voice to warn every one within hearing just where that hunter was.
Once a hunter had lost his temper and shot at Sammy, but Sammy had
suspected that something of the kind might happen, and he had taken care
to keep just out of reach.

Sammy had known all about the chasing of Lightfoot by the hounds.
Everybody in the Green Forest had known about it. You see, everybody had
heard the voices of those hounds. Once, Lightfoot had passed right
under the tree in which Sammy was sitting, and a few moments later the
two hounds had passed with their noses to the ground as they followed
Lightfoot's trail. That was the last Sammy had seen of Lightfoot. He had
been able to save Lightfoot from the hunters, but he couldn't save him
from the hounds.

The more Sammy thought things over, the more he worried. "I am afraid
those hounds drove him out where a hunter could get a shot and kill him,
or else that they tired him out and killed him themselves," thought
Sammy. "If he were alive, somebody certainly would have seen him and
nobody has, since the day those hounds chased him. I declare, I have
quite lost my appetite worrying about him. If Lightfoot is dead, and I
am almost sure he is, the Green Forest will never seem the same."

CHAPTER XXVIII

THE HUNTING SEASON ENDS

The very worst things come to an end at last. No matter how bad a thing
is, it cannot last forever. So it was with the hunting season for
Lightfoot the Deer. There came a day when the law protected all Deer,—a
day when the hunters could no longer go searching for Lightfoot.

Usually there was great rejoicing among the little people of the Green
Forest and the Green Meadows when the hunting season ended and they knew
that Lightfoot would be in no more danger until the next hunting
season. But this year there was no rejoicing. You see, no one could find
Lightfoot. The last seen of him was when he was running for his life
with two hounds baying on his trail and the Green Forest filled with
hunters watching for a chance to shoot him.

Sammy Jay had hunted everywhere through the Green Forest. Blacky the
Crow, whose eyes are quite as sharp as those of Sammy Jay, had joined in
the search. They had found no trace of Lightfoot. Paddy the Beaver said
that for three days Lightfoot had not visited his pond for a drink.
Billy Mink, who travels up and down the Laughing Brook, had looked
for Lightfoot's footprints in the soft earth along the banks and had
found only old ones. Jumper the Hare had visited Lightfoot's favorite
eating places at night, but Lightfoot had not been in any of them.

[Illustration]

"I tell you what it is," said Sammy Jay to

Bobby Coon, "something has happened to

Lightfoot."

"I tell you what it is," said Sammy Jay to Bobby Coon, "something has
happened to Lightfoot. Either those hounds caught him and killed him, or
he was shot by one of those hunters. The Green Forest will never be the
same without him. I don't think I shall want to come over here very
much. There isn't one of all the other people who live in the Green
Forest who would be missed as Lightfoot will be."

Bobby Coon nodded. "That's true, Sammy," said he. "Without Lightfoot,
the Green Forest will never be the same. He never harmed anybody. Why
those hunters should have been so anxious to kill one so beautiful is
something I can't understand. For that matter, I don't understand why
they want to kill any of us. If they really needed us for food, it would
be a different matter, but they don't. Have you been up in the Old
Pasture and asked Old Man Coyote if he has seen anything of Lightfoot?"

Sammy nodded. "I've been up there twice," said he. "Old Man Coyote has
been lying very low during the days, but nights he has done a lot of
traveling. You know Old Man Coyote has a mighty good nose, but not once
since the day those hounds chased Lightfoot has he found so much as a
tiny whiff of Lightfoot's scent. I thought he might have found the place
where Lightfoot was killed, but he hasn't, although he has looked for
it. Well, the hunting season for Lightfoot is over, but I am afraid it
has ended too late."

CHAPTER XXIX

Mr. AND MRS. QUACK ARE STARTLED

It was the evening of the day after the closing of the hunting season
for Lightfoot the Deer. Jolly, round, red Mr. Sun had gone to bed behind
the Purple Hills, and the Black Shadows had crept out across the Big
River. Mr. and Mrs. Quack were getting their evening meal among the
brown stalks of the wild rice along the edge of the Big River. They took
turns in searching for the rice grains in the mud. While Mrs. Quack
tipped up and seemed to stand on her head as she searched in the mud
for rice, Mr. Quack kept watch for possible danger. Then Mrs. Quack took
her turn at keeping watch, while Mr. Quack stood on his head and hunted
for rice.

It was wonderfully quiet and peaceful. There was not even a ripple on
the Big River. It was so quiet that they could hear the barking of a dog
at a farmhouse a mile away. They were far enough out from the bank to
have nothing to fear from Reddy Fox or Old Man Coyote. So they had
nothing to fear from any one save Hooty the Owl. It was for Hooty that
they took turns in watching. It was just the hour when Hooty likes best
to hunt.

By and by they heard Hooty's hunting call. It was far away in the Green
Forest. Then Mr. and Mrs. Quack felt easier, and they talked in low,
contented voices. They felt that for a while at least there was nothing
to fear.

Suddenly a little splash out in the Big River caught Mr. Quack's quick
ear. As Mrs. Quack brought her head up out of the water, Mr. Quack
warned her to keep quiet. Noiselessly they swam among the brown stalks
until they could see out across the Big River. There was another little
splash out there in the middle. It wasn't the splash made by a fish; it
was a splash made by something much bigger than any fish. Presently
they made out a silver line moving towards them from the Black Shadows.
They knew exactly what it meant. It meant that some one was out there in
the Big River moving towards them. Could it be a boat containing a
hunter?

With their necks stretched high, Mr. and Mrs. Quack watched. They were
ready to take to their strong wings the instant they discovered danger.
But they did not want to fly until they were sure that it was danger
approaching. They were startled, very much startled.

Presently they made out what looked like the branch of a tree moving
over the water towards them. That was queer, very queer. Mr. Quack said
so. Mrs. Quack said so. Both were growing more and more suspicious. They
couldn't understand it at all, and it is always best to be suspicious of
things you cannot understand. Mr. and Mrs. Quack half lifted their wings
to fly.

CHAPTER XXX

THE MYSTERY IS SOLVED

It was very mysterious. Yes, Sir, it was very mysterious. Mr. Quack
thought so. Mrs. Quack thought so. There, out in the Big River, in the
midst of the Black Shadows, was something which looked like the branch
of a tree. But instead of moving down the river, as the branch of a tree
would if it were floating, this was coming straight across the river as
if it were swimming. But how could the branch of a tree swim? That was
too much for Mr. Quack. It was too much for Mrs. Quack.

So they sat perfectly still among the brown stalks of the wild rice
along the edge of the Big River, and not for a second did they take
their eyes from that strange thing moving towards them. They were ready
to spring into the air and trust to their swift wings the instant they
should detect danger. But they did not want to fly unless they had to.
Besides, they were curious. They were very curious indeed. They wanted
to find out what that mysterious thing moving through the water towards
them was.

So Mr. and Mrs. Quack watched that thing that looked like a swimming
branch draw nearer and nearer, and the nearer it drew the more they
were puzzled, and the more curious they felt. If it had been the pond of
Paddy the Beaver instead of the Big River, they would have thought it
was Paddy swimming with a branch for his winter food pile. But Paddy the
Beaver was way back in his own pond, deep in the Green Forest, and they
knew it. So this thing became more and more of a mystery. The nearer it
came, the more nervous and anxious they grew, and at the same time the
greater became their curiosity.

At last Mr. Quack felt that not even to gratify his curiosity would it
be safe to wait longer. He prepared to spring into the air, knowing that
Mrs. Quack would follow him. It was just then that a funny little sound
reached him. It was half snort, half cough, as if some one had sniffed
some water up his nose. There was something familiar about that sound.
Mr. Quack decided to wait a few minutes longer.

"I'll wait," thought Mr. Quack, "until that thing, whatever it is, comes
out of those Black Shadows into the moonlight. Somehow I have a feeling
that we are in no danger."

So Mr. and Mrs. Quack waited and watched. In a few minutes the thing
that looked like the branch of a tree came out of the Black Shadows into
the moonlight, and then the mystery was solved. It was a mystery no
longer. They saw that they had mistaken the antlers of Lightfoot the
Deer for the branch of a tree. Lightfoot was swimming across the Big
River on his way back to his home in the Green Forest. At once Mr. and
Mrs. Quack swam out to meet him and to tell him how glad they were that
he was alive and safe.

CHAPTER XXXI

A SURPRISING DISCOVERY

Probably there was no happier Thanksgiving in all the Great World than
the Thanksgiving of Lightfoot the Deer, when the dreadful hunting season
ended and he was once more back in his beloved Green Forest with nothing
to fear. All his neighbors called on him to tell him how glad they were
that he had escaped and how the Green Forest would not have been the
same if he had not returned. So Lightfoot roamed about without fear and
was happy. It seemed to him that he could not be happier. There was
plenty to eat and that blessed feeling of nothing to fear. What more
could any one ask? He began to grow sleek and fat and handsomer than
ever. The days were growing colder and the frosty air made him feel
good.

Just at dusk one evening he went down to his favorite drinking place at
the Laughing Brook. As he put down his head to drink he saw something
which so surprised him that he quite forgot he was thirsty. What do you
think it was he saw? It was a footprint in the soft mud. Yes, Sir, it
was a footprint.

For a long time Lightfoot stood staring at that footprint. In his
great, soft eyes was a look of wonder and surprise. You see, that
footprint was exactly like one of his own, only smaller. To Lightfoot it
was a very wonderful footprint. He was quite sure that never had he seen
such a dainty footprint. He forgot to drink. Instead, he began to search
for other footprints, and presently he found them. Each was as dainty as
that first one.

Who could have made them? That is what Lightfoot wanted to know and what
he meant to find out. It was clear to him that there was a stranger in
the Green Forest, and somehow he didn't resent it in the least. In
fact, he was glad. He couldn't have told why, but it was true.

Lightfoot put his nose to the footprints and sniffed of them. Even had
he not known by looking at those prints that they had been made by a
stranger, his nose would have told him this. A great longing to find the
maker of those footprints took possession of him. He lifted his handsome
head and listened for some slight sound which might show that the
stranger was near. With his delicate nostrils he tested the wandering
little Night Breezes for a stray whiff of scent to tell him which way to
go. But there was no sound and the wandering little Night Breezes told
him nothing. Lightfoot followed the dainty footprints up the bank.
There they disappeared, for the ground was hard. Lightfoot paused,
undecided which way to go.

CHAPTER XXXII

LIGHTFOOT SEES THE STRANGER

Lightfoot the Deer was unhappy. It was a strange unhappiness, an
unhappiness such as he had never known before. You see, he had
discovered that there was a stranger in the Green Forest, a stranger of
his own kind, another Deer. He knew it by dainty footprints in the mud
along the Laughing Brook and on the edge of the pond of Paddy the
Beaver. He knew it by other signs which he ran across every now and
then. But search as he would, he was unable to find that newcomer. He
had searched everywhere but always he was just too late. The stranger
had been and gone.

Now there was no anger in Lightfoot's desire to find that stranger.
Instead, there was a great longing. For the first time in his life
Lightfoot felt lonely. So he hunted and hunted and was unhappy. He lost
his appetite. He slept little. He roamed about uneasily, looking,
listening, testing every Merry Little Breeze, but all in vain.

Then, one never-to-be-forgotten night, as he drank at the Laughing
Brook, a strange feeling swept over him. It was the feeling of being
watched. Lightfoot lifted his beautiful head and a slight movement
caught his quick eye and drew it to a thicket not far away. The silvery
light of gentle Mistress Moon fell full on that thicket, and thrust out
from it was the most beautiful head in all the Great World. At least,
that is the way it seemed to Lightfoot, though to tell the truth it was
not as beautiful as his own, for it was uncrowned by antlers. For a long
minute Lightfoot stood gazing. A pair of wonderful, great, soft eyes
gazed back at him. Then that beautiful head disappeared.

With a mighty bound, Lightfoot cleared the Laughing Brook and rushed
over to the thicket in which that beautiful head had disappeared. He
plunged in, but there was no one there. Frantically he searched, but
that thicket was empty. Then he stood still and listened. Not a sound
reached him. It was as still as if there were no other living things in
all the Green Forest. The beautiful stranger had slipped away as
silently as a shadow.

All the rest of that night Lightfoot searched through the Green Forest
but his search was in vain. The longing to find that beautiful stranger
had become so great that he fairly ached with it. It seemed to him that
until he found her he could know no happiness.

CHAPTER XXXIII

A DIFFERENT GAME OF HIDE AND SEEK

Once more Lightfoot the Deer was playing hide and seek in the Green
Forest. But it was a very different game from the one he had played just
a short time before. You remember that then it had been for his life
that he had played, and he was the one who had done all the hiding. Now,
he was "it", and some one else was doing the hiding. Instead of the
dreadful fear which had filled him in that other game, he was now filled
with longing,—longing to find and make friends with the beautiful
stranger of whom he had just once caught a glimpse, but of whom every
day he found tracks.

At times Lightfoot would lose his temper. Yes, Sir, Lightfoot would lose
his temper. That was a foolish thing to do, but it seemed to him that he
just couldn't help it. He would stamp his feet angrily and thrash the
bushes with his great spreading antlers as if they were an enemy with
whom he was fighting. More than once when he did this a pair of great,
soft, gentle eyes were watching him, though he didn't know it. If he
could have seen them and the look of admiration in them, he would have
been more eager than ever to find that beautiful stranger.

At other times Lightfoot would steal about through the Green Forest as
noiselessly as a shadow. He would peer into thickets and behind tangles
of fallen trees and brush piles, hoping to surprise the one he sought.
He would be very, very patient. Perhaps he would come to the thicket
which he knew from the signs the stranger had left only a few moments
before. Then his patience would vanish in impatience, and he would dash
ahead, eager to catch up with the shy stranger. But always it was in
vain. He had thought himself very clever but this stranger was proving
herself more clever.

Of course it wasn't long before all the little people in the Green
Forest knew what was going on. They knew all about that game of hide and
seek just as they had known all about that other game of hide and seek
with the hunters. But now, instead of trying to help Lightfoot as they
did then, they gave him no help at all. The fact is, they were enjoying
that game. Mischievous Sammy Jay even went so far as to warn the
stranger several times when Lightfoot was approaching. Of course
Lightfoot knew when Sammy did this, and each time he lost his temper.
For the time being, he quite forgot all that Sammy had done for him when
he was the one that was being hunted.

Once Lightfoot almost ran smack into Buster Bear and was so provoked by
his own carelessness that instead of bounding away he actually
threatened to fight Buster. But when Buster grinned good-naturedly at
him, Lightfoot thought better of it and bounded away to continue his
search.

Then there were times when Lightfoot would sulk and would declare over
and over to himself, "I don't care anything about that stranger. I won't
spend another minute looking for her," And then within five minutes he
would be watching, listening and seeking some sign that she was still in
the Green Forest.

CHAPTER XXXIV

A STARTLING NEW FOOTPRINT

The game of hide and seek between Lightfoot the Deer and the beautiful
stranger whose dainty footprints had first started Lightfoot to seeking
her had been going on for several days and nights when Lightfoot found
something which gave him a shock. He had stolen very softly down to the
Laughing Brook, hoping to surprise the beautiful stranger drinking
there. She wasn't to be seen. Lightfoot wondered if she had been there,
so looked in the mud at the edge of the Laughing Brook to see if there
were any fresh prints of those dainty feet. Almost at once he discovered
fresh footprints. They were not the prints he was looking for. No, Sir,
they were not the dainty prints he had learned to know so well. They
were prints very near the size of his own big ones, and they had been
made only a short time before.

The finding of those prints was a dreadful shock to Lightfoot. He
understood instantly what they meant. They meant that a second stranger
had come into the Green Forest, one who had antlers like his own.
Jealousy took possession of Lightfoot the Deer; jealousy that filled
his heart with rage.

"He has come here to seek that beautiful stranger I have been hunting
for," thought Lightfoot. "He has come here to try to steal her away from
me. He has no right here in my Green Forest. He belongs back up on the
Great Mountain from which he must have come, for there is no other place
he could have come from. That is where that beautiful stranger must have
come from, too. I want her to stay, but I must drive this fellow out.
I'll make him fight. That's what I'll do; I'll make him fight! I'm not
afraid of him, but I'll make him fear me."

Lightfoot stamped his feet and with his great antlers thrashed the
bushes as if he felt that they were the enemy he sought. Could you have
looked into his great eyes then, you would have found nothing soft and
beautiful about them. They became almost red with anger. Lightfoot
quivered all over with rage. The hair on the back of his neck stood up.
Lightfoot the Deer looked anything but gentle.

After he had vented his spite for a few minutes on the harmless,
helpless bushes, he threw his head high in the air and whistled angrily.
Then he leaped over the Laughing Brook and once more began to search
through the Green Forest. But this time it was not for the beautiful
stranger with the dainty feet. He had no time to think of her now. He
must first find this newcomer and he meant to waste no time in doing
it.

CHAPTER XXXV

LIGHTFOOT IS RECKLESS

In his search for the new stranger who had come to the Green Forest,
Lightfoot the Deer was wholly reckless. He no longer stole like a gray
shadow from thicket to thicket as he had done when searching for the
beautiful stranger with the dainty feet. He bounded along, careless of
how much noise he made. From time to time he would stop to whistle a
challenge and to clash his horns against the trees and stamp the ground
with his feet.

After such exhibitions of anger he would pause to listen, hoping to
hear some sound which would tell him where the stranger was. Now and
then he found the stranger's tracks, and from them he knew that this
stranger was doing just what he had been doing, seeking to find the
beautiful newcomer with the dainty feet. Each time he found these signs
Lightfoot's rage increased.

Of course it didn't take Sammy Jay long to discover what was going on.
There is little that escapes those sharp eyes of Sammy Jay. As you know,
he had early discovered the game of hide and seek Lightfoot had been
playing with the beautiful young visitor who had come down to the Green
Forest from the Great Mountain. Then, by chance, Sammy had visited the
Laughing Brook just as the big stranger had come down there to drink.
For once Sammy had kept his tongue still. "There is going to be
excitement here when Lightfoot discovers this fellow," thought Sammy.
"If they ever meet, and I have a feeling that they will, there is going
to be a fight worth seeing. I must pass the word around."

So Sammy Jay hunted up his cousin, Blacky the Crow, and told him what he
had discovered. Then he hunted up Bobby Coon and told him. He saw Unc'
Billy Possum sitting in the doorway of his hollow tree and told him. He
discovered Jumper the Hare sitting under a little hemlock-tree and told
him. Then he flew over to the dear Old Briar-patch to tell Peter Rabbit.
Of course he told Drummer the Woodpecker, Tommy Tit the Chickadee, and
Yank Yank the Nuthatch, who were over in the Old Orchard, and they at
once hurried to the Green Forest, for they couldn't think of missing
anything so exciting as would be the meeting between Lightfoot and the
big stranger from the Great Mountain.

Sammy didn't forget to tell Paddy the Beaver, but it was no news to
Paddy. Paddy had seen the big stranger on the edge of his pond early the
night before.

Of course, Lightfoot knew nothing about all this. His one thought was
to find that big stranger and drive him from the Green Forest, and so he
continued his search tirelessly.

CHAPTER XXXVI

SAMMY JAY TAKES A HAND

Sammy Jay was bubbling over with excitement as he flew about through the
Green Forest, following Lightfoot the Deer. He was so excited he wanted
to scream. But he didn't. He kept his tongue still. You see, he didn't
want Lightfoot to know that he was being followed. Under that pointed
cap of Sammy Jay's are quick wits. It didn't take him long to discover
that the big stranger whom Lightfoot was seeking was doing his best to
keep out of Lightfoot's way and that he was having no difficulty in
doing so because of the reckless way in which Lightfoot was searching
for him. Lightfoot made so much noise that it was quite easy to know
just where he was and to keep out of his sight.

"That stranger is nearly as big as Lightfoot, but it is very plain that
he doesn't want to fight," thought Sammy. "He must be a coward."

Now the truth is, the stranger was not a coward. He was ready and
willing to fight if he had to, but if he could avoid fighting he meant
to. You see, big as he was, he wasn't quite so big as Lightfoot, and he
knew it. He had seen Lightfoot's big footprints, and from their size he
knew that Lightfoot must be bigger and heavier than he. Then, too, he
knew that he really had no right to be there in the Green Forest. That
was Lightfoot's home and so he was an intruder. He knew that Lightfoot
would feel this way about it and that this would make him fight all the
harder. So the big stranger wanted to avoid a fight if possible. But he
wanted still more to find that beautiful young visitor with the dainty
feet for whom Lightfoot had been looking. He wanted to find her just as
Lightfoot wanted to find her, and he hoped that if he did find her, he
could take her away with him back to the Great Mountain. If he had to,
he would fight for her, but until he had to he would keep out of the
fight. So he dodged Lightfoot and at the same time looked for the
beautiful stranger.

All this Sammy Jay guessed, and after a while he grew tired of following
Lightfoot for nothing. "I'll have to take a hand in this thing myself,"
muttered Sammy. "At this rate, Lightfoot never will find that big
stranger!"

So Sammy stopped following Lightfoot and began to search through the
Green Forest for the big stranger. It didn't take very long to find him.
He was over near the pond of Paddy the Beaver. As soon as he saw him,
Sammy began to scream at the top of his lungs. At once he heard the
sound of snapping twigs at the top of a little ridge back of Paddy's
pond and knew that Lightfoot had heard and understood.

CHAPTER XXXVII

THE GREAT FIGHT

Down from the top of the ridge back of the pond of Paddy the Beaver
plunged Lightfoot the Deer, his eyes blazing with rage. He had
understood the screaming of Sammy Jay. He knew that somewhere down there
was the big stranger he had been looking for.

The big stranger had understood Sammy's screaming quite as well as
Lightfoot. He knew that to run away now would be to prove himself a
coward and forever disgrace himself in the eyes of Miss Daintyfoot, for
that was the name of the beautiful stranger he had been seeking. He
must fight. There was no way out of it, he must fight. The hair on
the back of his neck stood up with anger just as did the hair on the
neck of Lightfoot. His eyes also blazed. He bounded out into a little
open place by the pond of Paddy the Beaver and there he waited.

Meanwhile Sammy Jay was flying about in the greatest excitement,
screaming at the top of his lungs, "A fight! A fight! A fight!" Blacky
the Crow, over in another part of the Green Forest, heard him and took
up the cry and at once hurried over to Paddy's pond. Everybody who was
near enough hurried there. Bobby Coon and Unc' Billy Possum climbed
trees from which they could see and at the same time be safe. Billy Mink
hurried to a safe place on the dam of Paddy the Beaver. Paddy himself
climbed up on the roof of his house out in the pond. Peter Rabbit and
Jumper the Hare, who happened to be not far away, hurried over where
they could peep out from under some young hemlock-trees. Buster Bear
shuffled down the hill and watched from the other side of the pond.
Reddy and Granny Fox were both there.

For what seemed like the longest time, but which was for only a minute,
Lightfoot and the big stranger stood still, glaring at each other.
Then, snorting with rage, they lowered their heads and plunged together.
Their antlers clashed with a noise that rang through the Green Forest,
and both fell to their knees. There they pushed and struggled. Then they
separated and backed away, to repeat the movement over again. It was a
terrible fight. Everybody said so. If they had not known before,
everybody knew now what those great antlers were for. Once the big
stranger managed to reach Lightfoot's right shoulder with one of the
sharp points of his antlers and made a long tear in Lightfoot's gray
coat. It only made Lightfoot fight harder.

Sometimes they would rear up and strike with their sharp hoofs. Back
and forth they plunged, and the ground was torn up by their feet. Both
were getting out of breath, and from time to time they had to stop for a
moment's rest. Then they would come together again more fiercely than
ever. Never had such a fight been seen in the Green Forest.

CHAPTER XXXVIII

AN UNSEEN WATCHER

As Lightfoot the Deer and the big stranger from the Great Mountain
fought in the little opening near the pond of Paddy the Beaver, neither
knew or cared who saw them. Each was filled fully with rage and
determined to drive the other from the Green Forest. Each was fighting
for the right to win the love of Miss Daintyfoot.

Neither of them knew that Miss Daintyfoot herself was watching them. But
she was. She had heard the clash of their great antlers as they had
come together the first time, and she had known exactly what it meant.
Timidly she had stolen forward to a thicket where, safely hidden, she
could watch that terrible fight. She knew that they were fighting for
her. Of course. She knew it just as she had known how both had been
hunting for her. What she didn't know for some time was which one she
wanted to win that fight.

Both Lightfoot and the big stranger were handsome. Yes, indeed, they
were very handsome. Lightfoot was just a little bit the bigger and it
seemed to her just a little bit the handsomer. She almost wanted him to
win. Then, when she saw how bravely the big stranger was fighting and
how well he was holding his own, even though he was a little smaller
than Lightfoot, she almost hoped he would win.

That great fight lasted a long time. To pretty Miss Daintyfoot it seemed
that it never would end. But after a while Lightfoot's greater size and
strength began to tell. Little by little the big stranger was forced
back towards the edge of the open place. Now he would be thrown to his
knees when Lightfoot wasn't. As Lightfoot saw this, he seemed to gain
new strength. At last he caught the stranger in such a way that he threw
him over. While the stranger struggled to get to his feet again,
Lightfoot's sharp antlers made long tears in his gray coat. The stranger
was beaten and he knew it. The instant he succeeded in getting to his
feet he turned tail and plunged for the shelter of the Green Forest.
With a snort of triumph, Lightfoot plunged after him.

But now that he was beaten, fear took possession of the stranger. All
desire to fight left him. His one thought was to get away, and fear gave
him speed. Straight back towards the Great Mountain from which he had
come the stranger headed. Lightfoot followed only a short distance. He
knew that that stranger was going for good and would not come back.
Then Lightfoot turned back to the open place where they had fought.
There he threw up his beautiful head, crowned by its great antlers, and
whistled a challenge to all the Green Forest. As she looked at him, Miss
Daintyfoot knew that she had wanted him to win. She knew that there
simply couldn't be anybody else so handsome and strong and brave in all
the Great World.

CHAPTER XXXIX

LIGHTFOOT DISCOVERS LOVE

Wonderfully handsome was Lightfoot the Deer as he stood in the little
opening by the pond of Paddy the Beaver, his head thrown back proudly,
as he received the congratulations of his neighbors of the Green Forest
who had seen him win the great fight with the big stranger who had come
down from the Great Mountain. To beautiful Miss Daintyfoot, peeping out
from the thicket where she had hidden to watch the great fight,
Lightfoot was the most wonderful person in all the Great World. She
adored him, which means that she loved him just as much as it was
possible for her to love.

But Lightfoot didn't know this. In fact, he didn't know that Miss
Daintyfoot was there. His one thought had been to drive out of the Green
Forest the big stranger who had come down from the Great Mountain. He
had been jealous of that big stranger, though he hadn't known that he
was jealous. The real cause of his anger and desire to fight had been
the fear that the big stranger would find Miss Daintyfoot and take her
away. Of course this was nothing but jealousy.

Now that the great fight was over, and he knew that the big stranger
was hurrying back to the Great Mountain, all Lightfoot's anger melted
away. In its place was a great longing to find Miss Daintyfoot. His
great eyes became once more soft and beautiful. In them was a look of
wistfulness. Lightfoot walked down to the edge of the water and drank,
for he was very, very thirsty. Then he turned, intending to take up once
more his search for beautiful Miss Daintyfoot.

When he turned he faced the thicket in which Miss Daintyfoot was hiding.
His keen eyes caught a little movement of the branches. A beautiful head
was slowly thrust out, and Lightfoot gazed again into a pair of soft
eyes which he was sure were the most beautiful eyes in all the Great
World. He wondered if she would disappear and run away as she had the
last time he saw her.

He took a step or two forward. The beautiful head was withdrawn.
Lightfoot's heart sank. Then he bounded forward into that thicket. He
more than half expected to find no one there, but when he entered that
thicket he received the most wonderful surprise in all his life. There
stood Miss Daintyfoot, timid, bashful, but with a look in her eyes which
Lightfoot could not mistake. In that instant Lightfoot understood the
meaning of that longing which had kept him hunting for her and of the
rage which had filled him when he had discovered the presence of the big
stranger from the Great Mountain. It was love. Lightfoot knew that he
loved Miss Daintyfoot and, looking into her soft, gentle eyes, he knew
that Miss Daintyfoot loved him.

CHAPTER XL

HAPPY DAYS IN THE GREEN FOREST

These were happy days in the Green Forest. At least, they were happy for
Lightfoot the Deer. They were the happiest days he had ever known. You
see, he had won beautiful, slender, young Miss Daintyfoot, and now she
was no longer Miss Daintyfoot but Mrs. Lightfoot. Lightfoot was sure
that there was no one anywhere so beautiful as she, and Mrs. Lightfoot
knew that there was no one so handsome and brave as he.

Wherever Lightfoot went, Mrs. Lightfoot went. He showed her all his
favorite hiding-places. He led her to his favorite eating-places. She
did not tell him that she was already acquainted with every one of them,
that she knew the Green Forest quite as well as he did. If he had
stopped to think how day after day she had managed to keep out of his
sight while he hunted for her, he would have realized that there was
little he could show her which she did not already know. But he didn't
stop to think and proudly led her from place to place. And Mrs.
Lightfoot wisely expressed delight with all she saw quite as if it were
all new.

Of course, all the little people of the Green Forest hurried to pay
their respects to Mrs. Lightfoot and to tell Lightfoot how glad they
felt for him. And they really did feel glad. You see, they all loved
Lightfoot and they knew that now he would be happier than ever, and that
there would be no danger of his leaving the Green Forest because of
loneliness. The Green Forest would not be the same at all without
Lightfoot the Deer.

Lightfoot told Mrs. Lightfoot all about the terrible days of the hunting
season and how glad he was that she had not been in the Green Forest
then. He told her how the hunters with terrible guns had given him no
rest and how he had had to swim the Big River to get away from the
hounds.

"I know," replied Mrs. Lightfoot softly. "I know all about it. You see,
there were hunters on the Great Mountain. In fact, that is how I
happened to come down to the Green Forest. They hunted me so up there
that I did not dare stay, and I came down here thinking that there might
be fewer hunters. I wouldn't have believed that I could ever be thankful
to hunters for anything, but I am, truly I am."

There was a puzzled look on Lightfoot's face. "What for?" he demanded.
"I can't imagine anybody being thankful to hunters for anything."

"Oh, you stupid," cried Mrs. Lightfoot. "Don't you see that if I hadn't
been driven down from the Great Mountain, I never would have found
you?"

"You mean, I never would have found you," retorted Lightfoot. "I guess
I owe these hunters more than you do. I owe them the greatest happiness
I have ever known, but I never would have thought of it myself. Isn't it
queer how things which seem the very worst possible sometimes turn out
to be the very best possible?"

Blacky the Crow is one of Lightfoot's friends, but sometimes even
friends are envious. It is so with Blacky. He insists that he is quite
as important in the Green Forest as is Lightfoot and that his doings are
quite as interesting. Therefore just to please him the next book is to
be Blacky the Crow.

*** END OF THE PROJECT GUTENBERG EBOOK THE ADVENTURES OF LIGHTFOOT THE DEER ***

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/7305489799715742102_19079-cover.png
The Adventures of Lightfoot the
Deer

Thornton W. Burgess

I
L A

